GEOLOGICAL SURVEY CIRCULAR 788-C Earthquakes in the United States, July-September 1977 # Earthquakes in the United States, July–September 1977 By C. W. Stover, R. B. Simon, and W. J. Person GEOLOGICAL SURVEY CIRCULAR 788-C ### United States Department of the Interior CECIL D. ANDRUS, Secretary ## **Geological Survey** H. William Menard, Director #### **CONTENTS** | Introduction | | |---|----------| | ILLUSTRATIONS | | | | | | | | | | Page | | FIGURE 1. "Earthquake Report" form | | | 2. Map showing standard time zones of the conterminous United States | 4 | | 3. Map showing standard time zones of Alaska and Hawaii | 5 | | 4. Map of the earthquake epicenters in the conterminous United States for July-September 1977 | 6 | | 5. Map of earthquake epicenters in Alaska for July-September 1977 | 7 | | 6. Map of earthquake epicenters in Hawaii for July-September 1977 | 9 | | 7. Intensity map for the southern California earthquake of 12 August 1977 | 19 | | 8. Intensity map for the northeastern Utah earthquake of 30 September 1977 | 25 | | • 7// | | | | | | | | | TABLES | | | | | | | | | TABLE 1 (Company of 11 (Company) of 12 (Company) | Page | | TABLE 1. Summary of U.S. earthquakes for July-September 1977: Alaska | C10 | | California | 12 | | CaliforniaOff the coast | 13 | | Colorado | 13 | | Hawaii | 13 | | Idaho | 14 | | Meyada | 14
14 | | New York | 15 | | OregonOff the coast | 15 | | South Carolina | 15 | | Tennessee | 15 | | Utah | 15 | | Washington | 15 | | | | Page | |----|---|------| | 2. | Summary of macroseismic data for U.S. earthquakes, July-September 197 | | | | CaliforniaColorado | | | | Georgia
Hawaii | | | | Idaho | . 22 | | | Montana
Nevada | | | | New York
North Carolina | | | | South Carolina | 23 | | | Tennessee | | | | Washington | | ### Earthquakes in the United States, July-September 1977 By C. W. Stover, R. B. Simon, and W. J. Person #### INTRODUCTION earthquake information in this publication supplements that published in the NEIS (National Earthquake Information Service) publications, PDE ("Preliminary Determination of Epicenters") and "Preliminary Determination of Epicenters, Monthly Listing," to the extent of providing detailed felt and intensity data, as well as isoseismal maps for U.S. earthquakes. The purpose is to provide a complete listing of macroseismic effects of earthquakes, which can be used in risk studies, nuclear power plant site evaluations, seismicity studies, and answering inquiries by the public. This publication contains two major sections. first (table 1) is a tabular listing of earthquakes in chronological order by consisting of the following basic information: date, origin time, hypocenter, magnitude, maximum intensity, and computational source of the hypocenter. The second section consists of two maps and table 2, which lists detailed intensity information. The list of earthquakes in table l was compiled from those located in the United States or off the coasts that were published in the PDE; from hypocenters in California above magnitude 3.0, supplied by California Institute of Technology, Pasadena, the University of California, Berkeley, and other offices of the Geological Survey; from hypocenters in supplied by the Hawaiian Observatory; and from any others that were felt or that caused damage, regardless of magnitude or availability of a hypocenter. suspected explosions are also listed. The intensities and macroseismic data were compiled frominformation obtained through nuestionnaires, from newspaper articles, and with the cooperation of other Government agencies, State institutions, local organizations, individuals. (See "Acknowledgments" for a list of collaborators.) Figure 1 is the questionnaire in current use by the NEIS. Other versions of this questionnaire are used by State agencies, engineering firms, and other Government agencies to collect intensity data. Anyone wishing to submit felt or damage information on earthquakes for inclusion in future reports should send it to the National Earthquake Information Service, Stop 967, Box 25046, Denver Federal Center, Denver, CO 80225. Copies of the current "Earthquake Report" questionnaire can be obtained at this address. The primary method used by the NEIS to information collect macroseismic "Earthquake questionnaire canvass using the Report" forms, which are mailed to postmasters in the area affected by the earthquake. postmasters complete the forms and return them to the NEIS, where they are evaluated and intensity value is assigned. The intensity observations are mapped and contoured Isoseismal contours present a isoseismals. generalization of intensity data and extrapolation of these data to regions from which there are no observations; thev do necessarily account for every individual observation. The data in table 2 will be included in the "Earthquake Description" section of "United States Earthquakes," an annual publication, to which later data from other sources may be added for the purpose of updating and completeness. "United States Earthquakes" is published jointly by the U.S. Geological Survey, Department of the Interior, and the Environmental Data Service, NOAA, Department of Commerce. #### DISCUSSION OF TABLES The parameters for the earthquakes in table 1 table 2 include the date, origin time, hypocenter (epicenter and focal depth), magnitude, intensity, and hypocenter source. The origin time and date are listed in Universal Coordinated Time (UTC) and local standard time based on the time-zone maps in figures 2 and epicenters, which were taken from those published in the PDE, or from other sources as noted, are listed here to two decimals. The accuracy of the epicenters is that claimed by the institution supplying the hypocenter and is not necessarily the accuracy indicated by the number of decimals listed. The epicenters located by the NEIS have a varying degree of accuracy, usually two-tenths of a degree or less, depending on their continental or oceanic location. The oceanic hypocenters are #### U.S. DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY #### Form Approved OMB No. 42-R1700 EARTHQUAKE REPORT | Please answer this questionnaire ca | arefully a | nd return as | s soor | n as pos | sible. | | | |--|-------------|---------------|---------|---------------------|-----------|-------------|------------| | 1. Was an earthquake felt by anyor | | | | • | | , | | | ☐ Not felt: Please refold ar | | | | | | | | | ☐ Felt: Date | | | | DAM | □ Star | ndard time | | | C reit. Date | _ ' '''' | | | PM | | light time | | | Name of seven filling and form | | | | | C 24, | ngire time | | | Name of person filling out form | | | | | | | | | Address | | | | | | | | | City | | County | | | | | | | State | | Zip cod | | | | | | | If you felt the earthquake, comp | | | | | | | ake | | but you did not, skip the perso | nal repor | t and comp | lete ti | ne com | nunity r | eport. | | | | PERSO | ONAL REP | ORT | | | | | | 2a. Did you personally feel the ear | thquake? | l□ Yes | |] No | | | | | b. Were you awakened by the ear | thquake? | 2□ Yes | |] No | | | | | c. Were you frightened by the ear | thquake? | 3 ☐ Yes | |] No | | | | | d. Were you at 4 Home | • 5 □ |) Work | 6□ (| Other? | | | | | e. Town and zip code of your loc | ation at t | ime of eart | hauak | се | | | | | | | | | | | | | | f. Check your activity when the e | | | | ۵. | | 10.0 | 7 04 | | 7 Walking | | ☐ Sleeping | , | | ying dow | /n 10(|] Standing | | 11 Driving (car in motio | | Sitting | | 13 🗆 O | | | | | g. Were you | | ☐ Inside (| or | 15[] O | utside? | | | | h. If inside, on what floor were yo | | | | | | | | | Continue on to next section whi | ch should | include pe | rsona | il as wel | l as repo | rted observ | vations. | | | сомм | UNITY RE | PORT | т | | | | | Check one box for each question | n that is a | pplicable. | | | | | | | 3a. The earthquake was felt by | No one | 17 🗍 Fev | v 18 | 8 🛮 Seve | eral 19 | ☐ Many | 20 ☐ AII? | | b. This earthquake awakened | No one | 21 🗌 Few | v 2 | ² ☐ Seve | eral 23 | ☐ Many | 24 ☐ AII? | | c. This earthquake frightened |] No one | 25 🗌 Few | v 26 | 6□ Seve | eral 27 | ☐ Many | 28 ☐ AII? | | A What autdoor abusing offers | | | | -:43 | | | | | 4. What outdoor physical effects we
Parapets or cornices fallen | | - | | | | | | | • | 29 🗀 | | | No | | 22 🗆 🔾 | | | Trees and bushes shaken | | Slightly | | Moder | | 32 ☐ Stror | • | | Standing vehicles rocked | | Slightly | | Moder | | 35 ☐ Stror | | | Moving vehicles rocked | | Slightly | | Moder | | 38 ☐ Stror | • , | | Ground cracks | 39 🗀 | | 40 🗀 | Steep | slopes | 41□ Dry | | | l delide- | 42 🗆 | ground | 42 🗆 | 1 | | gro | und | | Landslides | | Small | | Large | | | | | Underground pipes | _ | Broken | 43[] | Out of | service | | | | Water splashed onto sides of | 46 🗀 | V | | NI- | | | | | lakes, ponds, swimming
pools | 40 (_) | Tes | U | No | | | | | Elevated water tanks | 47 🗆 | Cracked | 48 □ | Twiste | d | 49 ☐ Falle | n | | | - | | | | | (thro | wn down) | | Air coolers | 50 🗀 | Displaced | 51 🗀 | Rotate | ed | 52 🗆 Falle | n | | Railroad tracks bent | 53 🗆 | Slightly | 54 🗀 | Greati | y | | | | Stone or brick fences | 55 🗀 | Cracked | 56 🖂 | Fallen | | 57 Dest | royed | | Tombstones | | Displaced | | Cracke | d | 60 ☐ Rota | | | | | Fallen | | | | | | | Chimneys | | Cracked | 63 🗀 | Twiste | d | 64 ☐ Felle | n | | • | | Broken at r | | | | 66 ☐ Brick | s fallen | | Highways or streets | | cked slightly | | | ge cracks | | splaced | | Sidewalks | | cked slightly | • | | ge cracks | | splaced | | | | | | | | | | Continued on the reverse side FIGURE 1.--Example of the "Earthquake Report" form used for evaluating the intensities of earthquakes.
\underline{A} , front side. | 5. What indoor physical effects were noted Windows, doors, dishes rattled Buildings creaked Building trembled (shook) Hanging pictures Water in small containers Windows 81 Few | 73 ☐ Yes ☐ No 74 ☐ Yes ☐ No 75 ☐ Yes ☐ No 76 ☐ Swung 77 ☐ Out o | ly disturbed | |---|--|--| | 6a. Did hanging objects, doors swing? | No 84 ☐ Slightly | 85 Moderately | | b. Can you estimate direction? | 86 Violently No 87 North/South 89 Other | 88 🗌 East/West | | 7a. Were small objects (dishes, knick-knac
91 \(\text{Overturned} \) | ks, pictures) 🔲 Unmoved
92 🗆 Fallen, not brokei | 90 ☐ Shifted
n 93 ☐ Broken? | | b. Was light furniture Unmoved | 94 Shifted | 03.57.5 | | 95 ☐ Overturned
c. Were heavy furniture or appliances | % ☐ Fallen, not broke
☐ Unmoved | n 97 ☐ Broken?
98 ☐ Overturned | | c. vecto meavy furniture of appliances | 99 ☐ Shifted | 100 🗍 Broken? | | 8. Indicate effects of the following types to Plaster 101 Cracked Dry wall 103 Cracked Ceiling tiles 105 Crecked | to interior walls if any:
102 | | | 9a. Check below any damage to buildings Foundation 107 □ Cracked Interior walls 109 □ Split 110 Exterior walls 112 □ Hairline or 115 □ Partial col Building 117 □ Moved on | 108 □ Destroyed □ Fallen 111 □ Separated racks 113 □ Large crac lapse 116 □ Tote | from ceiling or floor
ks II4 🗌 Bulged outward | | b. What type of construction was the bui
119 Wood 120 Stone
123 Brick 124 Cinderbloc | 121 D Brick veneer | 122 Other | | c. What was the type of ground under the 126 Don't know 127 Sanctification 130 Hard rock 131 Clay d. Was the ground: 133 Leve | dy soil 128 🗌 Marshy
y soil 132 🗎 Sandstone, | 129 Fill limestone, shale | | e. Check the approximate age of the buil | lding: | t after 1965 | | What percentage of buildings were da Within 2 city blocks of your locati b. In area covered by your zip code | - | 139 | | 11a. Were springs or well water disturbed? | l45 ☐ Level changed | 146 Flow disturbed Don't know | | b. Were rivers or lakes changed? | 148 🗌 Yes 📋 No | Don't know | | _ | | Moderate 151 Loud East 155 West 157 Long (30-60 secs) | | | | Or are you in a
164 ☐ Rural area? | | This community report is associate | ed with what town or zip co | ode? | Thank you for your time and information. Refold this card and tape for return mail. FIGURE 1.—Example of the "Earthquake Report" form used for evaluating the intensities of earthquakes. \underline{B} , reverse side. FIGURE 2.--Standard time zones of the conterminous United States. The number in each zone shows the number of hours to be subtracted from Universal Coordinated Time to convert to local standard time. (Subtract 1 hour less for local daylight-saving time.) less accurate than those on the continent, even though both are listed to two decimals. Depths are listed to the nearest whole kilometer. Figures 4-6 are maps summarizing the earthquake activity for the conterminous United States, Alaska, and Hawaii for the period July-September 1977. The magnitudes plotted in these figures are based on ML or mbLg; if neither was computed, then on MS; and finally on mb, when it was the only magnitude computed. The magnitude values listed in tables 1 and 2 were furnished by cooperating institutions or determined by the NEIS. The computational sources are labeled according to the assigned letter codes shown in headnotes to tables 1 and 2; the letter follows the value listed under the column heading "Magnitude." In table 1 the absence of a letter code indicates that the NEIS is the source. In table 2 the magnitude source is the same as the location source unless indicated otherwise, by an alphabetic character to the right of the magnitude value. The magnitude values calculated by the NEIS are based on the following formulas: $$MS = log(A/T) + 1.66 log D + 3.3,$$ as adopted by the International Association of Seismology and Physics of the Earth's Interior (IASPEI; Bath, 1966, p. 153), where A is the maximum horizontal surface-wave ground amplitude, in micrometers; T is the period, in seconds, and $18 \le T \le 22$; and D is the distance, in geocentric degrees (station to epicenter), and $20^{\circ} \le D \le 160^{\circ}$. No depth correction is made for depths less than 50 km. $$mb=log(A/T)+Q(D,h),$$ (2) as defined by Gutenberg and Richter (1956), except that T, the period in seconds, is restricted to $0.1 \le T \le 3.0$, and A, the ground amplitude in micrometers, is not necessarily the maximum of the P-wave group. Q is a function of distance D and depth h, where $D \ge 5^{\circ}$. $$ML = \log A - \log A_o, \tag{3}$$ as defined by Richter (1958, p. 340), where A is the maximum trace amplitude in millimeters, written by a Wood-Anderson torsion seismometer, and log Ao is a standard value as a function of distance, where the distance is ≤ 600 km. ML values are also calculated from other seismometers (1) FIGURE 3.--Standard time zones of Alaska and Hawaii. The number in each zone shows the number of hours to be subtracted from Universal Coordinated Time to convert to local standard time. (Subtract 1 hour less for local daylight-saving time.) by conversion of recorded ground motion to the expected response of the torsion seismometer. mbLg= $$3.75+0.90(logD)+log(A/T)$$ $0.5^{\circ},$ mbLg=3.30+1.66(logD)+log(A/T) $$4^{\circ}$$ as proposed by Nuttli (1973), where A/T is expressed in micrometers per second, calculated from the vertical-component 1-second Lg waves, and D is the distance in geocentric degrees. All of the intensity values (indicated by Roman numerals) listed in this summary were derived, using the Modified Mercalli Intensity Scale of 1931 (Wood and Neumann, 1931) shown below, from the evaluation of "Earthquake Report" forms; from field reports by U.S. Geological Survey personnel, engineering firms, or universities; and from detailed macroseismic data communicated to the NEIS by people in the area affected by the earthquake. All earthquake the reports received which contain minimal information are assigned an Intensity II. These reports are filed in the offices of the NEIS or in (4) government archives and are available for detailed study. # MODIFIED MERCALLI INTENSITY SCALE OF 1931 Adapted from Sieberg's Mercalli-Cancani scale, modified and condensed. I. Not felt - or, except rarely under especially favorable circumstances. Under certain conditions, at and outside the boundary of the area in which a great shock is felt: sometimes birds, animals, reported uneasy or disturbed; sometimes dizziness or nausea experienced; sometimes trees, structures, liquids, bodies of water, may sway--doors may swing, very slowly. FIGURE 4.--Earthquake epicenters in the conterminous United States for July-September 1977, plotted from table 1. FIGURE 5.--Earthquake epicenters in Alaska for July-September 1977, plotted from table 1. - II. Felt indoors by few, especially on upper floors, or by sensitive, or nervous persons. Also, as in grade I, but often more noticeably: sometimes hanging objects may swing, especially when delicately suspended; sometimes trees, structures, liquids, bodies of water, may sway, doors may swing, very slowly; sometimes birds, animals, reported uneasy or disturbed; sometimes dizziness or nausea experienced. - III. Felt indoors by several, motion usually rapid vibration. Sometimes not recognized to be an earthquake at first. Duration estimated in some cases. Vibration like that due to passing of light, or lightly loaded trucks, or heavy trucks some distance away. Hanging objects may swing slightly. Movements may be appreciable on upper levels of tall structures. Rocked standing motor cars slightly. - IV. Felt indoors by many, outdoors by few. Awakened few, especially light sleepers. Frightened no one, unless apprehensive from previous experience. Vibration like that due to passing of heavy or heavily loaded trucks. Sensation like heavy body striking building or falling of heavy objects inside. Rattling of dishes, windows, doors; glassware and crockery clink and clash. Creaking of walls, frame, especially in the upper range of this grade. Hanging objects swung, in numerous instances. Disturbed liquids in open vessels slightly. Rocked standing motor cars noticeably. - V. Felt indoors by practically all, outdoors by many or most: outdoors direction estimated. Awakened many, or most. Frightened few--slight excitement, a few outdoors. Buildings trembled Broke dishes, glassware, to throughout. Cracked windows--in some extent. cases, but not generally. Overturned vases, small or unstable objects, in many instances, with occasional fall. Hanging objects, doors, swing generally considerably. Knocked pictures against walls, or swung them out of place. Opened, or closed, doors, shutters, abruptly. Pendulum clocks stopped, started or ran or slow. Moved small objects, furnishings, the latter to slight extent. Spilled liquids in small amounts from well-filled open containers. Trees, bushes, shaken slightly. - VI. Felt by all, indoors and outdoors. Frightened many, excitement general, some alarm, many ran outdoors. Awakened all. Persons made to move unsteadily. Trees, bushes, shaken slightly to moderately. Liquid set in strong motion. Small bells rang--church, chapel, school, etc. Damage - slight in poorly built buildings. Fall of plaster in small amount. Cracked plaster somewhat, especially fine cracks chimneys in some instances. Broke dishes, glassware, in considerable quantity, also some windows. Fall of knick-knacks, books, pictures. Overturned furniture in many instances. Moved furnishings of moderately heavy kind. - VII. Frightened all--general alarm, all ran outdoors. Some, or many, found it
difficult to stand. Noticed by persons driving motor cars. Trees and bushes shaken moderately to strongly. Waves on ponds, lakes, and running water. Water turbid from mud stirred up. Incaving to some extent of sand or gravel stream banks. Rang large church bells, etc. Suspended objects made to quiver. Damage negligible in buildings of good design and construction, slight to moderate well-built ordinary buildings, considerable poorly built or badly designed buildings, adobe houses, old walls (especially where laid up without mortar), spires, etc. Cracked chimneys considerable extent, walls to some extent. Fall of plaster in considerable to large amount, also some stucco. Broke numerous Shook windows, furniture to some extent. down loosened brickwork and tiles. Broke weak chimneys at the roof-line (sometimes damaging roofs). Fall of cornices from towers and high buildings. Dislodged and stones. Overturned heavy furniture, with damage from breaking. Damage considerable to concrete irrigation ditches. - VIII. Fright general--alarm approaches panic. Disturbed persons driving motor cars. Trees shaken strongly--branches, trunks, broken off, especially palm trees. Ejected sand and mud in small amounts. Changes: temporary, permanent; in flow of springs and wells; dry wells renewed flow; in temperature of spring and well waters. Damage slight in structures (brick) built especially to withstand earthquakes. Considerable in ordinary substantial buildings, partial collapse: racked, tumbled down, wooden houses in some cases; threw out panel walls in frame structures, broke off decayed piling. Fall of walls. Cracked, broke, solid stone walls seriously. Wet ground to some extent, also ground on steep slopes. Twisting, fall, of chimneys, columns, monuments, also factory stacks, towers. Moved conspicuously, overturned, very heavy furniture. - IX. Panic general. Cracked ground conspicuously. Damage considerable in (masonry) structures built especially to withstand earthquakes: Threw out of plumb some wood-frame houses built especially to withstand earthquakes; great in substantial (masonry) buildings, some collapse in large part; or wholly shifted frame buildings off foundations, racked frames; serious to reservoirs; underground pipes sometimes broken. - X. Cracked ground, especially when loose and wet, up to widths of several inches: fissures up to a yard in width ran parallel to canal and stream banks. Landslides considerable from river banks and steep coasts. Shifted sand and mud horizontally on beaches and flat land. Changed level of Threw water on banks of water in wells. canals, lakes, rivers, etc. Damage serious to dams, dikes, embankments. Severe to well-built wooden structures and bridges. some destroyed. Developed dangerous cracks in excellent brick walls. Destroyed most masonry and frame structures, also their foundations. Bent railroad rails slightly. Tore apart, or crushed endwise, pipe lines buried in earth. Open cracks and broad wavy folds in cement pavements and asphalt road surfaces. - XI. Disturbances in ground many and widespread, varying with ground material. Broad fissures, earth slumps, and land slips in soft, wet ground. Ejected water in large amounts charged with sand and mud. Caused sea-waves ("tidal" waves) of significant magnitude. Damage severe to wood-frame structures, especially near shock centers. Great to dams, dikes, embankments often for long distances. Few, if any (masonry) structures remained standing. Destroyed large well-built bridges by the wrecking of supporting piers, or pillars. Affected yielding wooden bridges less. Bent railroad rails greatly, and thrust them - endwise. Put pipe lines buried in earth completely out of service. - Damage total--practically all works construction damaged greatly or destroyed. Disturbances in ground great and varied, numerous shearing cracks. Landslides, falls of rock of significant character, slumping of river banks, etc., numerous and extensive. Wrenched loose, tore off, large Fault slips in firm rock, rock masses. with notable horizontal and vertical offset displacements. Water channels, surface and disturbed modified underground, and greatly. Dammed lakes, produced waterfalls, deflected rivers, etc. Waves seen on ground surfaces (actually seen, probably, in some cases). Distorted lines of sight and level. Threw objects upward into the air. FIGURE 6.--Earthquake epicenters in Hawaii for July-September 1977, plotted from table 1. [Sources of the hypocenter and magnitudes: (A) U.S. Energy Research and Development Administration; (B) University of California, Berkeley; (F) USGS Open-File Report 78-672 (Fuis and others, 1978). (G) U.S. Geological Survey, National Earthquake Information Service; (H) U.S. Geological Survey, Hawaiian Volcano Observatory; (L) Lamont-Doherty Geological Observatory, Palisades; (M) NOAA, Alaska Tsumami Warning Center, Palmer; (P) California Institute of Technology, Pasadena; (V) Virginia Polytechnic Institute and State University, Blacksburg; (W) University of Washington, Seattle. N, Normal depth; UTC, Universal Coordinated Time. For names of local time zones, see figures 2 and 3. Leaders (...) indicate no information available] | • | Dat
(191 | te
77) | | Origi
(U | in time | |
Li |
ıt | | Long | | Depth | | Magnitude | | Maximum | | pocenter
source | | Local | time | | |----------------------------|----------------------------|----------------------------|----------------------------|----------------|--------------------------------------|------------------|--------------------------------------|----------------|---------------------------------|--------------------------------------|----------------------|-------------------------------|---------------------------------|-------------------|------------------|----------|-----------------------|--------------------------------------|----------------------------|------------------|--------------------------------------|-------------------| | | | | | | n s | •
 | | | | _ | | (km) | mb | MS | ML or
mbLg | | | | Date | | Hour | | | | | | | | | | | | | | | ALA | SKA | | | | | | | | | | | in
in | LY
LY
LY
LY
LY | 3
3
4
4 | 12
17
05 | 55
29
38 | 26.7
41.4
49.3
11.6
36.1 | 5
5
6 | 2.68
2.52
2.62
2.28
0.07 | N.
N.
N. | 167
167
150 | 7.42
7.48
7.48
0.89
2.89 | W.
W.
W. | 27
33N
33N
92
120 | 5.0
4.7 | 4.6
4.5 | ••• | • • • • | GG GG G | JULY
JULY
JULY
JULY | 2
3
3
3
4 | 01
06
07 | P.M.
A.M.
A.M.
P.M.
A.M. | BST
BST
AST | | n
n
n | LY
LY
LY
LY
LY | 7
8
8
8
9 | 15
11
19
20
11 | 45
59 | 24.8
27.6
39.9
46.7
32.8 | 5
6 | 2.30
2.13
1.17
2.33
3.53 | N . 7 N . | 171
150
150 | 0.89
1.32
0.85
0.10
4.08 | W.
W.
W. | 52
43
72
18
33N | 5.0
4.7
4.7
4.1 | ••• | 3.7M | v
III | G
G
G
G
G | JULY
JULY
JULY
JULY | 7
8
8
8
9 | 00
09
10 | A.M.
A.M.
A.M.
A.M.
A.M. | BST
AST
AST | | lu
lu
lu | LY
LY
LY
LY
LY | 10
11
11
13
14 | 09
15
00 | 38
57
48 | 41.7
32.4
17.2
04.4
13.5 | 5
6
5 | 8.92
1.41
4.56
9.94
5.54 | N.
N. | 176
147
147 | 1.64
5.31
7.27
7.76
5.60 | E.
W.
W. | 64
13
14
34
33N | 4.0
5.1
4.5
4.7 | 4.8
4.2
3.6 | 4.6M
3.1M | v | G
G
G
G
G | JULY
JULY
JULY
JULY | 9
10
11
12
14 | 10
05
02 | P.M.
P.M.
A.M.
P.M.
A.M. | BST
AST
AST | | an
Tin
Tin | LY
LY
LY
LY
LY | 15
15
16
18
19 | 22
20 | 16
00
17 | 14.5
17.2
56.1
18.7
11.6 | 5
5
5 | 1.64
1.26
9.99
9.91
1.02 | N.
N. | 175
152 | 0.85
0.95
2.68
2.95
2.45 | E.
W. | 74
33N
87
138
127 | 4.6 | ••• | ••• | ••• | G
G
G
G | JULY
JULY
JULY
JULY | 14
14
16
18
18 | 07
12
10 | P.M.
P.M.
P.M.
A.M.
P.M. | BST
AST
AST | | an
an
an | LY
LY
LY
LY
LY | 20
20
20
21
21 | 13
18 | 24
05 | 05.8
25.9
53.9
05.3
41.5 | 5
6
5 | 1.59
4.61
0.13
6.43
0.00 | N.
N. | 161
152
157 | .45
.60
.47
.18
3.32 | W.
W.
W. | 33N
53
107
91
141 | 4.7
5.3
4.1
4.4
4.3 | ••• | ••• | v
 | G
G
G
G | JULY
JULY
JULY | 19
20
20
20
21 | 02
08
04 | P.M.
A.M.
A.M.
P.M.
A.M. | BST
AST
AST | | nr
nr
nr
nr
nr | LY
LY
LY
LY
LY | 22
22
23
24
24 | 13 | 57 | 03.5
00.5
54.6
23.3
50.7 | 6
5
5 | 3.20
1.03
4.32
2.80
2.67 | N.
N.
N. | 150
162
169 | 0.43
0.40
2.41
0.21
0.16 | W.
W.
W. | 149
51
27
52
45 | 3.8
5.1
4.2
4.0 | 4.4 | 4.0M | iii | G
G
G
G | JULY
JULY
JULY
JULY | 21
21
23
24
24 | 07
02
04 | P·M·
P·M·
A·M·
A·M· | AST
BST
BST | | JU
JU
UA
UA | LY
LY
G• | 25
26
29
2
3 | 18
04 | 39
38
22 | 20.9
21.7
07.1
02.4
51.7 | 6
6 | 8.14
2.53
1.56
1.22
1.33 | N. | 149 | 3.20
0.04
0.20
0.34
7.23 | W.
W. | 33N
69
55
19
57 | 4.4 | 4.3 | ••• | iv | G
G
G
G | JULY
JULY
JULY
AUG.
AUG. | 24
26
28
1
3 | 08 | P·M·
A·M.
P·M·
P·M·
A·M· | AST
AST | | AU
AU
AU
AU | G•
G•
G• | 4
4
5
5 | 22
23
04 | 56
40
11 | 24.6
07.4
15.8
27.7
58.1 | 5
6
6 | 9.53
8.88
1.49
0.91
9.91 | N.
N.
N. | 151
150
150 | 2.89
.80
.11
.53
2.12 | W.
W.
W. | 102
65
44
61
52 | 3.4
4.0 | ••• | ••• | ::: |
G
G
G
G | AUG.
AUG.
AUG.
AUG. | 4
4
4
5 | 01
0 6 | A.M.
P.M.
P.M.
P.M.
A.M. | AST
AST | | AU
AU
AU
AU | G.
G.
G. | 7
7
8
8
8 | 07 | 37 | 52.5
53.5
59.1
12.8
46.9 | 6
5
6
5 | 1.11
2.35
0.89
0.25
7.72 | N.
N.
N. | 151
176
146
153
153 | •21
•32
•97
•07
3•53 | W.
W.
W.
W. | 33N
125
42
134
36 | 5.3
4.3
4.4 | ••• | 3.2M

3.7M | ••• | G
G
G
G | AUG .
AUG .
AUG .
AUG . | 6
7
7
7
8 | 12
07
09 | P·M·
P·M·
P·M·
P·M·
A·M· | BST
AST
AST | | AU
AU
AU
AU | G•
G•
G• | 10
10
10
11
12 | 15
20
09 | 02
09 | 58.7
11.9
19.7
29.5
14.2 | 6
5
6 | 6.64
5.65
7.23
3.88
1.51 | N.
N. | 149
152
148 | 2.73
9.38
2.52
3.81
2.22 | W.
W. | 33N
57
66
126
90 | 5.0 | 4.6 | 5.0M | ••• | G
G
G
G | AUG •
AUG •
AUG •
AUG • | 9
10
10
10
12 | 05
10
11 | P.M.
A.M.
A.M.
P.M.
A.M. | AST
AST
AST | | AU | G• | 13 | 10 | 00 | 24.2 | 6 | 1.30 | N. | 145 | .7 2 | W. | 70 | ••• | ••• | ••• | ••• | G | AUG. | 13 | 00 | A.M. | AST | Table 1.-Summary of U.S. earthquakes for July-September 1977-Continued | Date | | Origin time | | | Depth | | Magnitude | | | Hypocenter source - | | Local time | |---|----------------------------|--|--|---|---------------------------------|---------------------------------|------------|---------------|-----------|--|--|---| | (1977) | ')
 | hr min s | | Long | (1, | mb | MS | ML or
mbLg | ıntensity | source - | Date | Hour | | | | | | AL | ASKA | Conti | nued | | | | | | | AUG• I | 14
15
15
16 | 12 12 11.4
00 24 33.2
17 45 16.1
06 30 18.5 | 64.70 N.
51.59 N.
57.60 N.
67.52 N. | 159.80 W.
176.38 W.
151.27 W.
150.25 W. | 97
63
33N
39 | 4.5 | ••• | 3.5M | iv
iv | G AUG
G AUG
G AUG
G AUG | 14
15 | 02 A.M. AST
01 P.M. BST
07 A.M. AST
08 P.M. AST | | AUG • 1
AUG • 1
AUG • 1 | 17
17
18
18
18 | 15 59 23.9
16 48 31.3
12 56 51.9
13 14 31.6
19 02 49.0 | 56.63 N.
51.87 N.
50.91 N.
61.71 N.
51.83 N. | 160.65 W.
175.34 W.
174.67 E.
150.26 W.
175.18 W. | 226
57
33
42
33N | 5.4
5.3
4.2 | ••• | 3.0M | iv
 | G AUG
G AUG
G AUG
G AUG
G AUG | 17
18
18 | 05 A.M. AST
05 A.M. BST
01 A.M. BST
03 A.M. AST
08 A.M. BST | | AUG . 2
AUG . 2 | 19
19
21
21
23 | 04 28 58.3
09 08 05.0
15 34 37.8
20 55 22.6
13 42 40.1 | 61.96 N.
61.96 N.
59.97 N.
52.05 N.
63.72 N. | 150.09 W.
150.11 W.
153.03 W.
175.16 W.
149.38 W. | 33N
33N
144
33N
126 | 3.9
4.2
4.1 | ••• | 3.1M | ••• | G AUG
G AUG
G AUG
G AUG
G AUG | 18
21
21 | 06 P.M. AST
11 P.M. AST
05 A.M. AST
09 A.M. BST
03 A.M. AST | | AUG 2 | 26
27
28
29
29 | 07 15 48.2
03 51 50.4
07 16 50.5
20 59 59.2
22 03 37.8 | 51.49 N.
56.95 N.
63.33 N.
51.56 N.
51.67 N. | 175.73 E.
151.72 W.
150.20 W.
173.97 W.
174.02 W. | 34
33N
115
25
37 | 4.9
4.7
3.6
5.4
4.6 | 4.1
5.1 | 4.4M | ii | G AUG
G AUG
G AUG
G AUG
G AUG | 26
27
29 | 08 P.M. BST
05 P.M. AST
09 P.M. AST
09 A.M. BST
11 A.M. BST | | AUG. | 29
30
30
30
30 | 22 08 53.6
02 07 58.7
06 50 39.9
15 12 27.6
20 07 59.4 | 51.66 N.
51.72 N.
63.16 N.
51.38 N.
59.69 N. | 173.94 W.
174.04 W.
151.11 W.
173.78 W.
152.47 W. | 30
42
130
33
116 | 4.8
4.6
5.0
5.4 | 5.0 | ••• | v
II | G AUG
G AUG
G AUG
G AUG
G AUG | 29
29
30 | 11 A.M. BST
03 P.M. BST
08 P.M. AST
04 A.M. BST
10 A.M. AST | | | 30
31
1
4
4 | 20 45 01.7
08 58 27.1
21 38 48.3
15 40 57.3
15 53 40.8 | 56.63 N.
51.50 N.
64.64 N.
51.21 N.
51.02 N. | 152.53 W.
173.85 W.
160.11 W.
178.39 E.
178.56 E. | 20
43
33N
34
33N | 4.9
4.8
5.6
5.0 | 6.4 | 3.7M | ii | G AUG
G AUG
G SEPT
G SEPT
G SEPT | 30
1
4 | 10 A.M. AST
09 P.M. BST
11 A.M. AST
04 A.M. BST
04 A.M. BST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 4
4
4
4
4 | 15 59 04.4
16 09 48.0
16 32 40.9
16 44 25.2
16 48 44.7 | 51.24 N.
51.17 N.
51.12 N.
50.85 N.
51.07 N. | 178.55 E.
178.54 E.
178.54 E.
178.43 E.
178.28 E. | 33N
33N
33N
33N
37 | 4.6
4.3
4.5
5.3
5.1 | ••• | ••• | ••• | G SEPT
G SEPT
G SEPT
G SEPT
G SEPT | • 4 | 04 A.M. BST
05 A.M. BST
05 A.M. BST
05 A.M. BST
05 A.M. BST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 4
4
4
4
4 | 17 10 30.6
17 16 15.5
17 24 42.8
17 38 24.8
18 00 11.9 | 51.10 N.
51.26 N.
51.14 N.
51.22 N.
51.12 N. | 178.26 E.
178.40 E.
177.95 E.
177.78 E.
178.25 E. | 31
33N
8
45
50 | 5.5
5.8
5.3
4.9 | 6.4 | ••• | II
::: | G SEPT
G SEPT
G SEPT
G SEPT
G SEPT | 4 4 | 06 A.M. BST
06 A.M. BST
06 A.M. BST
06 A.M. BST
07 A.M. BST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 4
4
4
4 | 18 25 49.8
18 38 23.6
19 23 00.5
21 27 08.3
22 18 38.8 | 51.20 N.
51.16 N.
51.16 N.
55.82 N.
50.95 N. | 177.79 E.
178.25 E.
177.65 E.
155.01 W.
178.33 E. | 41
35
35
22
33N | 5.3
5.0
5.0
4.1 | 4.7 | ••• | ••• | G SEPT
G SEPT
G SEPT
G SEPT
G SEPT | . 4 | 07 A.M. BST
07 A.M. BST
08 A.M. BST
11 A.M. AST
11 A.M. BST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 4
4
5
5 | 23 20 44.9
23 41 01.9
23 54 27.2
00 58 10.9
09 13 22.8 | 51.18 N.
51.15 N.
51.47 N.
51.03 N.
51.12 N. | 178.25 E.
178.33 E.
178.52 E.
177.81 E.
178.53 E. | 41
33N
53
26
33N | 5.5
4.5
4.6
5.0
4.3 | 5.3
4.1 | ••• | ••• | G SEPT
G SEPT
G SEPT
G SEPT
G SEPT | 4 | 12 P.M. BST
12 P.M. BST
12 P.M. BST
01 P.M. BST
10 P.M. BST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 5
6
9 | 12 52 12.4
22 31 04.6
14 20 36.4
15 58 56.4
22 00 17.0 | 51.41 N.
51.51 N.
51.40 N.
62.19 N.
62.37 N. | 178.52 E.
178.49 E.
178.60 E.
149.53 W.
149.61 W. | 33N
33N
46
59
33N | 4.7
4.6
4.6
4.6 | 3.3 | 3.6M | ii | G SEPT
G SEPT
G SEPT
G SEPT
G SEPT | • 9 | 01 A.M. BST
11 A.M. BST
03 A.M. BST
05 A.M. AST
12 P.M. AST | | SEPT. 1
SEPT. 1
SEPT. 1
SEPT. 1 | 13
14
16 | 12 42 50.4
14 38 36.9
09 20 58.4
16 39 07.2
15 42 42.2 | 51.89 N.
51.08 N.
53.91 N.
65.86 N.
60.86 N. | 173.83 W.
177.54 E.
165.98 W.
146.49 W.
150.84 W. | 29
35
43
45
33N | 4.7
4.3 | 3.9 | 3.8M
3.7M | ••• | G SEPT
G SEPT
G SEPT | 12 13 16 17 | 01 A.M. BST
03 A.M. BST
10 P.M. BST
06 A.M. AST
05 A.M. AST | | SEPT. I
SEPT. I
SEPT. I
SEPT. I | 17
17 | 16 28 54.2
18 26 29.9
21 25 21.4
01 05 33.0 | 50.45 N.
61.03 N.
64.82 N.
60.37 N. | 173.41 W.
152.92 W.
147.43 W.
152.07 W. | 33N
150
20
100 | 4.8
4.8
3.5 | ••• | 4.0M | IV
IV | G SEPT | 17 17 17 17 17 | 05 A.M. BST
08 A.M. AST
11 A.M. AST
03 P.M. AST | Table 1.-Summary of U.S. earthquakes for July-September 1977-Continued | Date | | | | time | | | | | | Depth
(km) | | Magnitude | | Maximum | Hypo | center | L | ocal time | | |---|----------------------------|----------------------------|----------------|--------------------------------------|---|--------------------------------------|----------------|--|----------------|--------------------------------|---------------------------------|-----------|--------------------------------------|----------------------|-----------------------|---|----------------------------|---|-------------------------| | (1977 | 7) | | (UT
min | s | | | | Long | | | mb | MS | ML or
mbLg | intensity | sou | rce | ate | Hour | | | | | | | | | | | | AI | ASKA | | nued | | | | | | | | | SEPT. | 19 | 08 | 07 | 37•3 | | 91 | | 152.84 | | 116 | 4.8 | ••• | ••• | ••• | G | SEPT. | 18 | 10 P.M. | AST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 20
21
21 | 11
10 | 20
35 | 24.0
35.3
26.6
54.6
43.1 | 51.
51.
56. | 19
26
37
66
66 | N.
N.
N. | 152.53
178.13
178.36
152.44
175.88 | E.
W. | 104
28
30
20
61 | 4.5
4.8
4.9
4.8
4.4 | ••• | 4.3M | ••• | G
G
G
G | SEPT •
SEPT •
SEPT •
SEPT • | 19
20
20
21
21 | 12 P·M·
00 A·M·
11 P·M·
04 A·M·
11 P·M· | BST
BST
AST | | SEPT.
SEPT.
SEPT.
SEPT.
SEPT. | 22
23 | 20
22 | 37
37 | 05.5
11.0
44.2
23.5
36.1 | 53 60 60 60 60 60 60 60 60 60 60 60 60 60 | 47
43
74
38
69 | N.
N.
N. | 155.04
171.74
150.70
152.92
154.37 | E.
W.
W. | 33N
33N
56
137
109 | 4.1 | ••• | 3.7M | ••• | G
G
G
G | SEPT •
SEPT •
SEPT
•
SEPT • | 22 | 04 A.M.
09 A.M.
12 P.M.
08 A.M.
05 P.M. | BST
AST | | SEPT. | 27 | 12 | 52 | 36.1 | | 37 | | 150.91 | | 33N | 3.8 | ••• | 3.3M | ••• | G | SEPT. | 27 | 02 A.M. | AST | | | | | | | | | | | | CALIF | ORNIA | | | | | | | | | | JULY
JULY
JULY
JULY
JULY | 2
3
12
12 | 19 | 46 | 37.7
53.0
24.4
28.5
11.2 | 37 | •63
•38
•35
•28
•28 | N. | 116./2
121.75
121.72
123.69 | W.
W. | 13
4
7
20
21 | 5.0 | 3.8 | 3.1P
3.2B
3.3B
4.1B
3.5B | III
III
V
V | B
B
B
B | JULY
JULY
JULY
JULY | 1
3
3
11
11 | 05 P.M.
11 A.M.
12 P.M.
05 P.M.
09 P.M. | PST
PST
PST | | JULY JULY JULY JULY JULY | 12
12
13
14
16 | 08
11 | 12
38 | 55.8
12.1
48.6
05.7
06.9 | 33
34
36 | • 28
• 38
• 00
• 56
• 67 | N.
N.
N. | 123.69
118.43
116.83
121.21
116.80 | W.
W.
W. | 19
5
11
5
5 | ••• | ••• | 3.3B
3.1P
3.0P
3.2B
3.0P | V
V
V | B
P
P
B | JULY
JULY
JULY
JULY
JULY | 12
12
13
14
15 | 07 A.M.
10 A.M.
00 A.M.
03 A.M.
09 P.M. | PST
PST
PST | | JULY
JULY
JULY
JULY
JULY | 17
19
20
26
27 | 23
23
22
21
11 | 50
17
42 | 49.7
30.6
34.9
16.3
46.7 | 38
34
35 | •22
•05
•00
•94
•90 | N.
N.
N. | 116.03
121.99
116.83
120.47
121.51 | W.
W. | 5
2
10
9
2 | ••• | ••• | 3.4P
3.5B
3.0P
3.7B
3.2B | v
V
V | P
B
P
B | JULY
JULY
JULY
JULY
JULY | 17
19
20
26
27 | 03 P·M·
03 P·M·
02 P·M·
01 P·M·
03 A·M· | PST
PST
PST | | JULY
JULY
JULY
AUG•
AUG• | 27
30
30
2
3 | 21
10
16
02
00 | 25
35
31 | 17.5
03.2
38.1
43.8
12.8 | 32
36
37 | •31
•87
•91
•91 | N.
N. | 122.16
115.78
121.48
122.30
120.80 | W.
W.
W. | 11
16
11
3
6 | 3.4 | ••• | 3.5B
3.3P
3.8B
2.8B
3.3B | V
III
IV | B
P
B
B | JULY
JULY
JULY
AUG•
AUG• | 27
30
30
1
2 | 01 P.M.
02 A.M.
08 A.M.
06 P.M.
04 P.M. | PST
PST
PST | | AUG .
AUG .
AUG .
AUG . | 3
5
8
9
11 | 00
22
08 | 47
26
34 | 33.7
43.4
09.7
25.0
25.2 | 33
33
36 | .83
.35
.30
.17 | N.
N.
N. | 118.13
116.25
115.70
120.80
117.02 | W.
W.
W. | 11
5
4
14
5 | 2.9 | ••• | 2.8P
3.0P
3.1P
3.0B
3.0P | II | P
P
P
B | AUG •
AUG •
AUG •
AUG • | 3
4
8
9
11 | 02 P.M.
04 P.M.
02 P.M.
00 A.M.
01 A.M. | PST
PST
PST | | AUG •
AUG •
AUG •
AUG •
AUG • | 12
12
12
13
14 | 02
04
11 | 19
41
31 | 30.3
26.1
38.6
09.5
06.5 | 34
34
32 | •77
•38
•38
•70
•76 | N•
N•
N• | 116.18
118.45
118.45
116.05
116.18 | W.
W. | 5
10
5
10
3 | 4.1 | ••• | 3.1P
4.4P
3.3P
3.3P
3.2F | VI
III | P
P
F
F | AUG •
AUG •
AUG •
AUG •
AUG • | 11
11
11
13
13 | 04 P.M.
06 P.M.
08 P.M.
03 A.M.
05 P.M. | PST
PST
PST | | AUG .
AUG .
AUG .
AUG . | 14
15
15
17
17 | 02
10
03 | 05
40
21 | 34.8
41.2
13.5
41.6
32.1 | 35
40
35 | •74
•77
•49
•13
•84 | N.
N.
N. | 121.92
118.03
121.86
118.97
120.39 | W.
W.
W. | 9
6
5
5
10 | ••• | ••• | 3.4B
3.0P
3.1B
3.6P
3.2B | III | B
P
B
P
B | AUG •
AUG •
AUG •
AUG • | 14
14
15
16
16 | 06 A.M.
06 P.M.
02 A.M.
07 P.M.
09 P.M. | PST
PST
PST | | AUG.
AUG.
SEPT.
SEPT.
SEPT. | 18
20
1
2
5 | 01
04
02
16
13 | 59
16 | 26.0
38.3
19.7
34.9
50.9 | 39
33 | .85
.21
.43
.91 | N•
N• | 115.42
120.42
116.37
121.48
120.68 | 7 W.
3 W. | 5
5
5
2 | ••• | ••• | 3.1F
3.3B
3.0P
3.0B
3.2B | ••• | F
B
P
B | AUG •
AUG •
SEPT •
SEPT • | 2 | 05 P·M
08 P·M
06 P·M
08 A·M
05 A·M | PST
PST | | SEPT.
SEPT.
SEPT.
SEPT. | 8
8
11 | 00
04
05 | 28
42
18 | 28.2
20.8
16.9
46.1
12.2 | 34
38 | •19
•68
•15
•68
•70 | N•
N• | 122.12
122.75
116.72
122.80
122.80 | W.
W.
W. | 8
7
2
9
12 | 4.0
3.8
3.9 | ••• | 3.7B
3.8B
3.0P
3.6B
3.8B | VI
V
V
V | B
B
P
B | SEPT.
SEPT.
SEPT.
SEPT. | 7
7
10 | 09 A·M
04 P·M
08 P·M
09 P·M
03 P·M | PSTPST | | SEPT.
SEPT.
SEPT. | 12
12
12 | 12 | 14 | 42.6
02.3
22.3 | 34
34
35 | •22
•88
•63 | N•
N•
N• | 116.98
116.70
117.52 |) W• | 5
5
4 | ••• | ••• | 3.2P
3.2P
3.1P | | P
P
P | SEPT •
SEPT •
SEPT • | 12 | 10 P·M
04 A·M
05 A·M | PST | Table 1.-Summary of U.S. earthquakes for July-September 1977-Continued | Date
(1977) | Origin time | Lat | | Depth | | Magnitude | | | Hypocenter | | Local time | |---|--|--|---|----------------------------|-------------------|-----------|--------------------------------------|-----------------------|--|----------------------------|---| | (1977) | (UTC)
hr min s | Lat | Long | (km) | mb | MS | ML or
mbLg | intensity | | Date | Hour | | | | | CALI | FORNIA | Cont | inued | | | | | | | SEPT. 14
SEPT. 19 | 21 35 23.3
10 34 54.6 | 33.88 N.
33.95 N. | 117.82 W.
117.78 W. | 2
9 | ::: | ••• | 2.7P
2.7P | III | P SEPT. | | 01 P.M. PST
02 A.M. PST | | SEPT • 20
SEPT • 22
SEPT • 22
SEPT • 22
SEPT • 24 | 06 46 27.5
09 41 10.5
20 48 42.9
21 13 01.3
21 28 24.3 | 39.76 N. 33.98 N. 38.60 N. 34.22 N. 34.47 N. | 120.84 W.
116.58 W.
122.76 W.
117.43 W.
118.42 W. | 2
5
5
5
5 | 4.0
3.9 | ••• | 3.2B
3.5P
3.8B
3.0P
4.2P | iv
v
vi | B SEPT. B SEPT. P SEPT. P SEPT. | 22
22
22 | 10 P.M. PST
01 A.M. PST
12 P.M. PST
01 P.M. PST
01 P.M. PST | | SEPT. 26
SEPT. 27
SEPT. 30 | 21 54 54.9
18 10 42.1
15 09 52.3 | 36.08 N.
33.55 N.
34.32 N. | 118.07 W.
118.23 W.
116.05 W. | 5
6
5 | ••• | ••• | 3.2P
3.1P
3.4P | ••• | P SEPT.
P SEPT.
P SEPT. | 27 | 01 P·M· PST
10 A·M· PST
07 A·M· PST | | | | | CALIFOR | NIAC | | E COAS | | | | | | | JULY 4
JULY 4
JULY 16
JULY 18
JULY 18 | 21 52 06.1
22 05 42.3
12 22 51.2
21 49 28.6
21 51 33.3 | 40.32 N.
40.25 N.
40.35 N.
40.38 N.
40.42 N. | 126.73 W.
127.29 W.
125.00 W.
125.36 W.
125.48 W. | 15
15
24
15
15 | 5.1
5.0
4.8 | 3.9 | 5.0B
4.6B
3.0B
4.4B
3.5B | ••• | G JULY G JULY G JULY G JULY | 4
16
18
18 | 01 P.M. PST
02 P.M. PST
04 A.M. PST
01 P.M. PST
01 P.M. PST | | JULY 23
AUG. 1
AUG. 10
AUG. 20
SEPT. 7 | 23 48 43.5
20 58 35.8
09 25 17.8
01 51 51.3
03 10 45.4 | 41.31 N.
40.48 N.
40.53 N.
40.40 N.
41.99 N. | 124.82 W.
125.56 W.
124.95 W.
125.44 W.
126.65 W. | 15
15
25
18
15 | 4.5

5.2 | ••• | 3.7B
4.0B
3.3B
3.3B | ••• | B JULY B AUG. B AUG. G SEPT. | 23
1
10
19
6 | 03 P.M. PST
12 P.M. PST
01 A.M. PST
05 P.M. PST
07 P.M. PST | | | | | | COLO | RADO | | | | | | | | SEPT. 24 | 11 16 48.4 | 39.31 N. | 107.31 W. | 5 | 4.0 | ••• | 3.0G | ••• | G SEPT. | 24 | 04 A.M. MST | | | | | | | AII | | | | | | | | JULY 1 JULY 1 JULY 4 JULY 5 JULY 6 | 18 14 56.3
22 44 57.8
14 20 07.9
17 59 42.0
18 50 18.6 | 19.33 N.
20.02 N.
19.93 N.
19.43 N.
19.34 N. | 155.13 W.
155.30 W.
155.75 W.
155.45 W.
155.11 W. | 10
10
9
10
9 | ••• | ••• | 3.3H
3.2H
3.3H
4.1H
3.6H | IV
IV
IV
III | H JULY H JULY H JULY H JULY H JULY | 1
4
5
6 | 08 A.M. HST
12 P.M. HST
04 A.M. HST
07 A.M. HST
08 A.M. HST | | JULY 8
JULY 9
JULY 10
JULY 12
JULY 19 | 06 25 50.9
11 16 30.3
20 46 00.1
18 59 40.1
13 58 11.2 | 19.83 N.
19.39 N.
19.37 N.
19.32 N.
19.32 N. | 155.41 W.
155.28 W.
155.00 W.
155.23 W.
155.19 W. | 27
5
6
10
9 | ••• | ••• | 3.0H
3.2H
3.0H
3.1H
3.0H | iii | H JULY H JULY H JULY H JULY H JULY | 7
9
10
12
19 | 08 P.M. HST
01 A.M. HST
10 A.M. HST
08 A.M. HST
03 A.M. HST | | JULY 26
JULY 27
JULY 29
JULY 31
AUG• 7 | 00 19 57.8
18 08 18.9
09 56 27.7
10 04 19.9
08 39 59.3 | 19.16 N.
19.32 N.
20.77 N.
19.39 N.
19.79 N. | 155.71 W.
155.27 W.
156.25 W.
155.05 W.
156.01 W. | 10
10
8
8
10 | • • • | ••• | 3.0H
3.1H
3.5H
3.0H
3.0H | III
III | H JULY
H JULY
H JULY
H JULY
H AUG. | 25
27
28
31
6 | 02 P.M. HST
08 A.M. HST
11 P.M. HST
00 A.M. HST
10 P.M. HST | | AUG. 8
AUG. 11
AUG. 11
AUG. 12 | 07 54 20.3
13 34 32.3
05 19 16.7
09 43 05.0
23 33 58.5 | 19.34 N.
19.22 N.
19.32 N.
19.35 N.
19.33 N. | 155.22 W.
155.04 W.
155.19 W.
155.23 W.
155.80 W. | 10
49
9
9 | ••• | ••• | 4.1H
3.4H
3.9H
3.3H
3.4H | IV
IV
III | H AUG•
H AUG•
H AUG•
H AUG•
H AUG• | 7
8
10
10
12 | 09 P.M. HST
03 A.M. HST
07 P.M. HST
11 P.M. HST
01 P.M. HST | | AUG 13
AUG 19
AUG 22
AUG 25
AUG 30 | 22
24 25.5
18 19 13.4
00 43 46.3
06 07 13.8
11 04 43.0 | 20.44 N.
19.34 N.
19.96 N.
19.33 N.
20.16 N. | 155.62 W.
155.12 W.
155.72 W.
155.19 W.
156.27 W. | 29
10
8
10
47 | ••• | ••• | 4.3H
4.2H
3.1H
3.6H
3.6H | IV
IV
III | H AUG•
H AUG•
H AUG•
H AUG•
H AUG• | 13
19
21
24
30 | 12 P·M· HST
08 A·M· HST
02 P·M· HST
08 P·M· HST
01 A·M· HST | | AUG. 30
SEPT. 4
SEPT. 5
SEPT. 7 | 12 46 21.3
21 44 33.1
11 59 21.2
19 39 59.1
23 51 06.7 | 19.38 N.
19.44 N.
19.45 N.
21.50 N.
19.37 N. | 155.45 W.
155.46 W.
155.76 W.
157.70 W.
155.32 W. | 10
10
10
10
30 | ••• | ••• | 3.9H
3.0H
3.1H
3.5H
4.5H | IV

III | H AUG•
H SEPT•
H SEPT•
H SEPT• | 30
4
5
5
7 | 02 A.M. HST
11 A.M. HST
01 A.M. HST
09 A.M. HST
01 P.M. HST | | SEPT. 10
SEPT. 12
SEPT. 13
SEPT. 13 | 03 09 55.3
22 44 16.7
11 04 39.8
13 57 05.7 | 19.35 N.
19.43 N.
19.43 N.
19.37 N. | 155.13 W.
155.29 W.
155.27 W.
155.11 W. | 13
4
7 | ••• | ••• | 3.4H
3.0H
3.0H
3.0H | iii
III | H SEPT.
H SEPT.
H SEPT. | 13 | 05 P.M. HST
12 P.M. HST
01 A.M. HST
03 A.M. HST | Table 1.-Summary of U.S. earthquakes for July-September 1977-Continued | Date
(1977) | Origin time
(UTC) | Lat | Long | Depth | | Magnitude | | Maximum | Hypocenter | | Local time | | |---|--|--|---|------------------------|---------|-----------|--------------------------------------|------------------|--|-------------------------|---|-------------------| | (1911) | hr min s | | | | mb | MS | ML or
mbLg | | source | Date | Hour | | | | | | | IAWAII- | | inued | | | | | | | | SEPT. 13 | 16 00 04.5 | 19.37 N. | 155.11 W. | 8 | • • • | ••• | 3.3H | II | H SEPT. | | 06 A.M. | HST | | SEPT. 13
SEPT. 13
SEPT. 14
SEPT. 14
SEPT. 14 | 22 13 13.7
23 46 44.7
05 12 24.2
07 31 56.6
10 17 20.6 | 19.39 N.
19.40 N.
19.16 N.
19.35 N.
19.38 N. | 155.07 W.
155.06 W.
155.06 W.
155.06 W.
155.10 W. | 0
0
7
8
8 | ••• | ••• | 3.3H
3.0H
3.7H
3.8H
3.5H | III
III | H SEPT H SEPT H SEPT H SEPT H SEPT H | 13
13
13 | 12 P·M.
01 P·M.
07 P·M.
09 P·M.
00 A·M. | HST
HST
HST | | SEPT • 14
SEPT • 14
SEPT • 14
SEPT • 14
SEPT • 14 | 10 20 17.6
13 10 03.4
15 18 41.9
16 20 54.1
18 42 15.7 | 19.35 N.
19.08 N.
19.39 N.
19.36 N.
19.35 N. | 155.29 W.
153.99 W.
154.99 W.
155.06 W.
154.98 W. | 31
7
7
9 | ••• | ••• | 3.8H
4.1H
3.1H
3.2H
3.0H | ••• | H SEPT
H SEPT
H SEPT
H SEPT
H SEPT | 14
14
14 | 00 A.M.
03 A.M.
05 A.M.
06 A.M.
08 A.M. | HST
HST
HST | | SEPT. 14
SEPT. 14
SEPT. 14
SEPT. 15
SEPT. 15 | 21 07 38.4
21 29 15.2
21 50 08.3
04 04 47.4
04 59 46.0 | 19.36 N.
19.36 N.
19.36 N.
19.42 N.
19.37 N. | 155.02 W.
155.03 W.
155.12 W.
155.27 W.
155.25 W. | 6
9
9
4
1 | ••• | ••• | 3.4H
3.0H
3.6H
3.1H
3.5H | III
III | H SEPT
H SEPT
H SEPT
H SEPT | 14
14
14 | 11 A.M.
11 A.M.
11 A.M.
06 P.M.
06 P.M. | HST
HST
HST | | SEPT. 15
SEPT. 15
SEPT. 15
SEPT. 15
SEPT. 15 | 11 32 22.3
16 21 46.3
16 46 20.3
18 09 03.3
21 14 36.8 | 19.36 N.
19.35 N.
19.33 N.
19.38 N.
19.37 N. | 154.97 W.
155.28 W.
155.12 W.
155.33 W.
154.97 W. | 3
8
28
4 | | ••• | 3.1H
3.3H
3.7H
3.0H
3.5H | III | H SEPT H SEPT H SEPT H SEPT H SEPT H | 15
15
15 | 01 A.M.
06 A.M.
06 A.M.
08 A.M.
11 A.M. | HST
HST
HST | | SEPT. 15
SEPT. 16
SEPT. 16
SEPT. 16
SEPT. 16 | 22 03 42.5
00 46 02.0
04 50 05.5
19 20 34.1
21 37 44.0 | 19.37 N.
19.36 N.
19.35 N.
19.36 N.
19.37 N. | 154.99 W.
155.03 W.
155.07 W.
154.98 W.
155.07 W. | 3
7
8
4
8 | • • • • | ••• | 3.0H
3.1H
4.0H
3.1H
3.3H | III
III | H SEPT H SEPT H SEPT H SEPT H SEPT H | 15
15
16 | 12 P·M·
02 P·M·
06 P·M·
09 A·M·
11 A·M· | HST
HST
HST | | SEPT. 16
SEPT. 17
SEPT. 18
SEPT. 18
SEPT. 19 | 23 59 11.1
06 26 13.4
01 19 23.7
20 58 59.3
12 59 10.0 | 19.46 N.
19.34 N.
19.37 N.
19.37 N.
19.32 N. | 155.36 W.
155.07 W.
155.11 W.
155.11 W.
155.23 W. | 6
7
9
7
10 | • • • | ••• | 3.3H
3.3H
3.7H
3.1H
3.5H | iii | H SEPT H SEPT H SEPT H SEPT H SEPT H | 16
17
18 | 01 P.M.
08 P.M.
03 P.M.
10 A.M.
02 A.M. | HST
HST
HST | | SEPT - 19
SEPT - 19
SEPT - 19
SEPT - 20
SEPT - 20 | 13 37 50.7
17 14 39.4
19 01 45.2
01 17 31.8
02 03 14.2 | 19.36 N.
19.36 N.
19.36 N.
19.36 N.
19.25 N. | 155.26 W.
155.14 W.
155.13 W.
155.04 W.
155.50 W. | 0
8
9
7
10 | ••• | ••• | 3.5H
3.2H
4.1H
3.0H
3.0H | iii | H SEPT.
H SEPT.
H SEPT.
H SEPT. | 19
19
19 | 03 A.M.
07 A.M.
09 A.M.
03 P.M.
04 P.M. | HST
HST
HST | | SEPT - 23
SEPT - 23
SEPT - 23
SEPT - 27
SEPT - 27 | 12 08 44.1
12 59 56.9
20 33 40.1
04 05 39.8
05 52 26.7 | 19.36 N.
19.42 N.
19.28 N.
19.35 N.
19.38 N. | 155.05 W.
155.26 W.
155.37 W.
155.06 W.
154.98 W. | 8
9
7
7 | ••• | ••• | 4.0H
3.0H
3.5H
3.2H
3.0H | IV
III
III | H SEPT H SEPT H SEPT H SEPT H SEPT H | 23
23
26 | 02 A.M.
02 A.M.
10 A.M.
06 P.M.
07 P.M. | HST
HST
HST | | SEPT. 27
SEPT. 28
SEPT. 29 | 12 33 51.3
17 38 01.2
06 17 40.9 | 19.35 N.
19.36 N.
18.85 N. | 155.06 W.
155.06 W.
155.39 W. | 7
7
42 | ••• | ••• | 3.0H
3.8H
3.0H | iii | H SEPT.
H SEPT.
H SEPT. | 28 | 02 A.M.
07 A.M.
08 P.M. | HST | | | | | | | АНО
 | | | | | | | | | AUG. 13
AUG. 25
AUG. 29
SEPT. 6 | 10 13 07.6
12 07 11.5
12 56 23.4
11 32 14.3 | 44.65 N.
44.64 N.
44.66 N.
44.44 N. | 114.61 W.
114.60 W.
114.52 W.
111.88 W. | 5
5
5
5 | 3.2 | ••• | 3.3A
3.1A
4.3G
3.0A | ••• | G AUG.
G AUG.
G AUG.
G SEPT. | 13
25
29
6 | 03 A.M.
05 A.M.
05 A.M.
04 A.M. | MST
MST | | | | · · · · · · · · · · · · · · · · · · · | | MON | 'ANA | | | | | | | | | AUG. 27
SEPT. 4 | 05 23 49.1
20 54 20.2 | 46.00 N.
46.60 N. | 111.69 W.
112.14 W. | | 4.5 | ••• | 3.7G
3.2A | ··• | G AUG.
G SEPT. | 26
4 | 10 P·M.
01 P·M. | | | *************************************** | | | | | /ADA | | | | | | | | | JULY 21
JULY 28
AUG. 4
AUG. 7
AUG. 8 | 16 06 22.1
14 07 00.2
16 40 00.1
01 10 35.5
04 51 41.5 | 37.23 N.
37.11 N.
37.09 N.
39.10 N.
37.58 N. | 114.97 W.
116.08 W.
116.01 W.
115.62 W.
117.71 W. | 7
5
0
5
2 | 5.0 | 5.7 | 3.3G
3.7B
5.0B
3.0G
4.0B | ••• | G JULY G JULY A AUG. G AUG. B AUG. | 21
28
4
6
7 | 08 A.M.
06 A.M.
08 A.M.
05 P.M.
08 P.M. | PST
PST
PST | Table 1.-Summary of U.S. earthquakes for July-September 1977-Continued | Date
(1977) | | Origin time
(UTC) | | |
_at | | | Depth | | Magnitude | | Maxımum | | |
1 | Local ti | me | ne | | | |---------------------------------------|----------------------|----------------------|----------------|--------------------------------------|--------------------------|----------------|----------------|--|----------------------|-------------|--------------------------|---------|--------------------------------------|-----------|------------------|--|----------------------|----------------|------------------------------|-------------------| | (197 | 7) | hr | min | | | -aı | | Long | | (km) | mb | MS | ML or
mbLg | ıntensity | intensity source | | Date | | Hour | | | | | | | | | | | ······································ | N | EVADA | Conti | nued | | | | | | | | | | AUG.
AUG.
AUG.
AUG.
SEPT. | 16
16
19
19 | 15 | 49
32
55 | 00.4
00.2
00.1
00.1
30.1 | 37.
37.
37.
37. | 16
04
11 | N.
N.
N. | 116.0
116.0
116.0
116.0 | 5 W.
1 W.
6 W. | 5
5
0 | 5.6
4.5 | ••• | 3.5B
4.0B
3.5B
5.5B
4.1B | ••• | G
G
A
A | AUG •
AUG •
AUG •
AUG •
SEPT • | 16
16
19
19 | 07
09
09 | A.M.
A.M.
A.M.
A.M. | PST
PST
PST | | SEPT. | 27 | 14 | 00 | 00.2 | 37. | 15 | N. | 116.0 | 7 W. | 0 | 4.8 | ••• | 4.8B | ••• | A | SEPT | 27 | 06 | A.M. | PST | | | | | | | | | | | | NEW | YORK | | | | | | | | | | | SEPT. | 28 | 17 | 21 | 44.7 | 44. | 39 | N. | 73.8 | 9 W. | 3 | • • • | • • • | 3.1L | III | L | SEPT | 28 | 12 | P.M. | EST | | | | | | | | | | | OREC | ONOFF | THE | COAST | | | | | | | | | | JULY
JULY
JULY
AUG. | 16
25
28
25 | 21
15 | 38
22 | 21.3
39.6
18.5
02.6 | 43.
43.
44.
44. | 98
24 | N.
N. | 127.6
128.6
128.9
129.2 | 3 W. | 15 | 4.6
4.1
5.1
4.2 | 5.4 | ••• | ••• | G
G
G
G | JULY
JULY
JULY
AUG. | 16
25
28
25 | 01
07 | A.M.
P.M.
A.M.
A.M. | PST
PST | | | | | | | | | | ~~~~~~ | ~~ ~~ | SOUTH C | AROLI | NA | | | | | | | | | | AUG. | 25 | 04 | 20 | 07.0 | 33. | | | 80.6 | | | ••• | ••• | 3.1V | V | - | AUG. | | 11 | P.M. | EST | | | | | | | | | | | | TENNE | | | | | | | | | | | | JULY | 27 | 22 | | 21.3 | 35. | | | 84.4 | 2 W. | • | ••• | ••• | 3.5V | V | G | JULY | 27
| 05 | P•M• | EST | | | | | | | | | | | | UT | AH | | | | | | | | | | | SEPT. | | 10
12 | 19
56 | 21.0
02.7 | 40 •
40 • | | | 110.4 | | | 5.0 | • • • • | 5•1G
3•5G | | G
G | SEPT. | | | A.M.
A.M. | | | | | | | | | | | | | WASHI | NGTON | | | | | | | | | | | JULY
JULY
JULY | 10
13
25 | 07 | 15 | 30.3
06.3
03.8 | 48.
47.
48. | 06 | N. | 122.4
120.9
122.8 | 5 W . | 0 | 4.3 | • • • | 3.4G
3.6G
3.2G | | W
W
W | JULY
JULY
JULY | 9
12
25 | 11 | P.M.
P.M.
P.M. | PST | Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977 [Sources of the hypocenter and magnitudes: (A) U.S. Energy Research and Development Administration; (B) University of California, Berkeley; (D) University of Montana, Missoula; (G) U.S. Geological Survey, National Earthquake Information Service; (H) U.S. Geological Survey, Hawaiian Volcano Observatory; (M) NOAA, Alaska Tsumami Warning Center, Palmer; (P) California Institute of Technology, Pasadena; (V) Virginia Polytechnic Institute and State University, Blacksburg; (W) University of Washington, Seattle. Dates and origin times are listed in Universal Coordinated Time (UTC) giving the hour, minute, and second. Epicenters are shown in decimal degrees. Only earthquakes with intensity data and explosions are listed] | Alaska | Ala | askaContinued | |---|---------------------------------|------------------------------------| | 8 July (G) Southern Alaska
Origin time: 19 59 39.9 | Magnitude: <u>Intensity V</u> : | 4.7 mb
Anchorage (Main Station, | Epicenter: 61.17 N., 150.85 W. Depth: 72 km Mountain View, Spenard Station), Chugiak. Intensity III: Fort Richardson. Table 2.-Summary of macroseismic data for U.S. earthquakes, Intensity IV: Adak. # Table 2.-Summary of macroseismic data for U.S. earthquakes, | July-Sep | macroseismic data for U.S. earthquakes,
tember 1977–Continued | Table 2Summary of macroseismic data for U.S. earthquake July-September 1977-Continued | | | | | | | | |--|--|---|---|--|--|--|--|--|--| | A. | laskaContinued | AlaskaContinued | | | | | | | | | 8 July (G) Souther
Origin time: | n Alaska
20 32 46.7
62.33 N., 150.10 W.
18 km
3.7 ML(M) | 16 August (G) Nort
Origin time: | thern Alaska
06 30 18.5
67.52 N., 150.25 W.
39 km
3.5 ML(M) | | | | | | | | Magnitude: Intensity V: Base, Ester | 15 57 17.2
64.56 N., 147.27 W.
14 km
4.5 mb, 4.2 MS, 4.6 ML(M)
College, Eilson Air Force
(many awakened, a few | Origin time: | 51.87 N., 175.34 W.
57 km
5.4 mb | | | | | | | | frightened). Intensity IV: Intensity II: | Fairbanks.
Nenana. | Origin time: Epicenter: Depth: | 51.83 N., 175.18 W.
Normal. | | | | | | | | | 13 24 25.9
54.61 N., 161.60 W. | Magnitude: Intensity II: | Adak. | | | | | | | | frightened m
trembled, sm
shifted), Fa
shifted), Ki | Cold Bay (awakened and nany, buildings creaked and nall objects and light furniture alse Pass (small objects and Cove (many awakened and | Origin time: Epicenter: Depth: Magnitude: Intensity II: | 51.56 N., 173.97 W.
25 km
5.4 mb, 5.1 MS, 5.2 MS(B) | | | | | | | | Point (a few | small objects shifted), Sand people frightened, water in eners disturbed). | | | | | | | | | | | 05 57 00.5
61.03 N., 150.40 W. | | 5.0 mb Cantwell, Chugiak, Eagle nley Park, Wasilla, Willow. | | | | | | | | | 51 km
3.8 mb, 4.0 ML(M)
Anchorage, Palmer. | Intensity IV:
Intensity III | Talkeetna. : Anchorage, Palmer. | | | | | | | | Depth:
Magnitude: | 18 39 21.7
62.53 N., 149.04 W.
69 km
None computed. | 30 August (G) Andr
Origin time:
Epicenter:
Depth:
Magnitude:
Intensity II: | 51.38 N., 173.79 W.
Normal.
5.4 mb, 5.0 MS | | | | | | | | Intensity IV:
Intensity III
Intensity II: | Talkeetna.
: Palmer, Wasilla.
Anchorage. | Origin time: | Rat Islands, Aleutian Islands
15 40 57•3 | | | | | | | | 4 August (G) Sout
Origin time:
Epicenter:
Depth:
Magnitude: | hern Alaska
15 10 24.6
59.53 N., 152.89 W.
102 km
None computed. | Epicenter:
Depth:
Magnitude:
<u>Intensity II</u> : | 51.21 N., 178.39 E. 34 km 5.6 mb, 6.4 MS, 6.1 MS(P), 6.3 MS(B), 6.4 MS(L) Adak, Shemya. | | | | | | | | Intensity II: | Palmer. | 4 September (G) F | at Islands, Aleutian Islands | | | | | | | | <pre>15 August (G) Andr- Origin time: Epicenter: Depth: Magnitude:</pre> | eanof Islands, Aleutian Islands
00 24 33.2
51.59 N., 176.38 W.
63 km
4.5 mb | Origin time:
Epicenter:
Depth:
Magnitude: | 17 10 30.6
51.10 N., 178.26 E.
31 km
5.5 mb, 6.4 MS, 6.2 MS(P),
6.4 MS(L) | | | | | | | Whitehorn. # Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued #### Alaska--Continued California--Continued Intensity IV: Ferndale, Kneeland, Ruth. 4 September (G) Rat Islands, Aleutian Islands Intensity III: Blue Lake, Forks of Salmon. Origin time: 17 24 42.8 Epicenter: 51.14 N., 177.95 E. Intensity II: Big Bar, Redding, Trinidad. Depth: 8 km Magnitude: 5.8 mb, 6.6 MS, 6.4 MS(P), 12 July (B) Northern California 6.7 MS(L) Origin time: 05 17 11.2 Intensity II: Adak, Shemya. Epicenter: 40.28 N., 123.66 W. Depth: 21 km 9 September (G) Southern Alaska Magnitude: 3.5 ML Origin time: 15 58 56.4 Intensity V: Bridgeville, Garberville, Epicenter: 62.19 N., 149.53 W. Leggett, Miranda, Phillipsville, Weott. Depth: 59 km Magnitude: 4.6 mb 12 July (B) Northern California Intensity II: Anchorage, Palmer. Origin time: 15 22 55.8 Epicenter: 40.28 N., 123.69 W. Depth: 19 km Magnitude: 3.3 ML 17 September (G) Southern Alaska Origin time: 18 26 29.9 Magnitude: 3.3 ML Intensity V: Petrolia, Rio Dell. Intensity IV: Ferndale, Garberville (B), Epicenter: 61.03 N., 152.92 W. 150 km Depth: Magnitude: 4.8 mb Phillipsville. Intensity IV: Kenai. Intensity II: Anchorage, Wasilla, Whittier. 13 July (P) Southern California Origin time: 08 12 48.6 17 September (G) Central Alaska Epicenter: 34.00 N., 116.83 W. Origin time: 21 25 21.4 ll km Depth: Epicenter: 64.82 N., 147.43 W. Depth: 20 km Magnitude: 3.0 ML Depth: 20 km Magnitude: 4.0 ML(M) Intensity V: Forest Falls (awakened people, buildings trembled, movement and moderate Intensity IV: Fairbanks. earth noise heard from northeast-southwest) . California 14 July (B) Central California Origin time: 11 38 05.7 Epicenter: 36.56 N., 121.21 W. 3 July (B) Central California Depth: 5 km Origin time: 19 46 53.0 Magnitude: 3.2 ML Epicenter: 37.38 N., 121.75 W. Depth: 4 km Intensity V: Pinnacles National Monument--37 km south of Paicines (all in Magnitude: 3.2 ML area awakened; buildings creaked; windows, Intensity III: San Jose area (B). doors, and dishes rattled; small objects moved). 3 July (B) Central California Origin time: 20 21 24.4 Origin ... Epicenter: 19 July (B) Northern California 37.35 N., 121.72 W. Origin time: 23 50 30.6 7 km Epicenter: 38.05 N., 121.99 W. Magnitude: 3.3 ML Depth: 2 km Intensity III: San Jose area (B). Magnitude: 3.5 ML Intensity V: Martinez (buildings trembled). 12 July (B) Northern California Intensity III: Berkeley (B), Walnut Creek Origin time: 01 43 28.5 Epicenter: 40.28 N., 123.69 W. Depth: 20 km Magnitude: 5.0 mb, 3.8 MS, 4.1 ML Intensity II: Suisum City. Intensity V: Alderpoint, Blocksburg, 26 July (B) Central California Origin time: Bridgeville, Burnt Ranch, Carlotta, Denny, 21 42 16.3 Epicenter: 35.94 N., 120.47 W. Eureka, Fort Bragg, Fortuna, Garberville, Hayfork, Hyampom, Korbel, Leggett, Loleta, Depth: 9 km Magnitude: 3.7 ML Mad River, Miranda, Phillipsville, Piercy, Intensity V: Cholame (a few frightened). Platina, Rio Dell, Scotia, Weott, Intensity III: San Miguel. #### California--Continued 27 July (B) Central California Origin time: 11 10 46.7 Epicenter: 36.90 N., 121.51 W. Depth: 2 km Magnitude: 3.2 ML Intensity III: San Juan Bautista. 27 July (B) Central California Origin time: 21 51 17.5 Epicenter: 37.31 N., 122.16 W. Depth: 11 km Magnitude: 3.5 ML Intensity V: Boulder Creek. Intensity III: Cupertino, San Francisco South Bay area, San Jose. 30 July (B) Central California Origin time: 16 35 38.1 Epicenter: 36.91 N., 121.48 W. Depth: 11 km Magnitude: 3.8 ML(B) Intensity III: Hollister area. 2 August (B) Central California Origin time: 02 31 43.8 Epicenter: 37.91 N., 122.30 W. Depth: 3 km Magnitude: 2.8 ML Intensity IV: Albany, Berkeley, El Cerrito (shook walls, rattled windows and 3 August (P) Southern California Origin time: 22 08 33.7 Epicenter: 33.83 N., 118.13 W. glass--all from press report). Depth: 11 km Magnitude: 2.8 ML Intensity II: Cerritos. 12 August (P) Southern California Origin time: 02 19 26.1 Epicenter: 34.38 N., 118.47 W. Depth: 10 km Magnitude: 4.1 mb(G), 4.4 ML, 4.8 ML(B) This earthquake was felt over an area of approximately 10,000 sq km (fig. 7). Intensity VI: Acton (pictures fell), Los Angeles (windows broken), Northridge (several shopping-center windows broken--press report), Reseda (cracks in exterior walls), San Fernando (one 17-year-old girl injured when a shelf of dishes fell on her at her home--press report), Studio City (cracked plaster), Van Nuys (some windows broken, plaster cracked, many people frightened). Intensity V: Agoura, Beverly Hills, Burbank, Calabasas, Camarillo, Canoga Park, California--Continued Canyon Country, Castaic, Chatsworth, Compton, East Irvine, El Monte, Fillmore, Fullerton, Glendale (windows cracked), Granada Hills (water sloshed from swimming pool--press report), Green Valley, Hollywood (press report), Inglewood, La Canada, La Crescenta, Lake
Hughes, La Mirada, Long Beach, Lynwood, Malibu, Manhattan Beach, Maywood, Mission Hills, Montebello, Moorpark, Newbury Park, Newhall, Norco, North Glendale, North Hollywood, North Palm Springs, Oxnard, Pacoima, Palmdale, Panorama City, Pasadena, Piru, Reseda, Riverside, San Gabriel, Santa Barbara, Santa Monica, Saugus, Sepulveda, Sherman Oaks, Simi Valley, Somis, Sunland, Sun Valley, Sylmar, Ventura. Intensity IV: Big Bear City, Bryn Mawr, La Habra, Osbourne, Placentia, San Bernardino, San Pedro, Topanga, Verdugo Viejo, West Covina. Intensity III: Anza, Portuguese Bend. Intensity II: East Los Angeles, Gardena, Montalvo, Montrose, Santa Paula. 12 August (P) Southern California Origin time: 04 41 38.0 Epicenter: 34.38 N., 118.45 W. Depth: 5 km Magnitude: 3.3 ML Intensity III: Sylmar. 14 August (B) Central California Origin time: 14 25 34.8 Epicenter: 37.74 N., 121.92 W. Depth: 9 km Magnitude: 3.4 ML Intensity III: Dublin (B), Pleasanton (B), San Ramon (B). 5 September (B) Northern California Origin time: 17 45 28.2 Epicenter: 38.19 N., 122.12 W. Depth: 8 km Magnitude: 3.7 ML(B) Intensity VI: Eastmont—in the Oakland area (unconfirmed report of cracked plaster). 8 September (B) Northern California Origin time: 00 28 20.8 Epicenter: 38.68 N., 122.75 W. Depth: 7 km Magnitude: 4.0 mb(G), 3.8 ML Intensity V: Calistoga. Intensity IV: Healdsburg and much of Sonoma County (press report). Intensity II: Cloverdale. 11 September (B) Northern California Origin time: 05 18 46.1 Epicenter: 38.68 N., 122.80 W. FIGURE 7.--Intensity map for the southern California earthquake of 12 August 1977, 02 19 26.1 UTC. Arabic numerals are used to represent Modified Mercalli intensities at specific sites. Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued | CaliforniaContinued | | | |---------------------|-------------------|--| | Depth: | 9 km | | | Magnitude: | 3.8 mb(G), 3.7 ML | | | Intendity V. | Covernilla | | 11 September (B) Northern California Intensity III: Healdsburg (B). Origin time: 23 46 12.2 Epicenter: 38.70 N., 122.80 W. Depth: 12 km Magnitude: 3.9 mb(G), 4.0 ML Intensity V: Calistoga, Cloverdale, Cobb, Geyserville, Stewarts Point. Intensity IV: Finley, Healdsburg (G). 12 September (P) Southern California Origin time: 06 17 42.6 Epicenter: 34.22 N., 116.98 W. Depth: 5 km Magnitude: 3.2 ML Intensity II: San Bernardino Mountain area. Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued California--Continued | oa | |----| | | | | | | | | | | origin cime. 10 34 54.0 Epicenter: 33.95 N., 117.78 W. Depth: 9 km Magnitude: 2.7 ML Intensity II: Diamond Bar (P). 22 September (P) Southern California Origin time: 09 41 10.5 Epicenter: 33.98 N., 116.58 W. Depth: 5 km Magnitude: 3.5 ML | CaliforniaContinued | HawaiiContinued | |---|---| | <pre>Intensity IV: Forest Falls, Morongo Valley. Intensity III: Coachella Valley (P).</pre> | Epicenter: 19.33 N., 155.13 W. Depth: 10 km Magnitude: 3.3 ML | | 22 September (B) Northern California
Origin time: 20 48 42.9 | Intensity IV: Hilo (H), Volcano (H). | | Epicenter: 38.60 N., 122.76 W. Depth: 5 km Magnitude: 4.0 mb(G), 3.8 ML Intensity V: Geyserville, Middletown. Intensity IV: Healdsburg. Intensity III: Cobb (B), Santa Rosa (B). | 4 July (H) Island of Hawaii Origin time: 14 20 07.9 Epicenter: 19.93 N., 155.75 W. Depth: 9 km Magnitude: 3.3 ML Intensity IV: Kohala (H). | | 24 September (P) Southern California Origin time: 21 28 24.3 Epicenter: 34.47 N., 118.42 W. Depth: 5 km Magnitude: 3.9 mb(G), 4.2 ML Intensity VI: Los Angeles (hairline cracks in exterior wallsunconfirmed). Intensity V: Alhambra, Burbank, Canoga Park, Downey, Glendale, Granada Hills, La | 5 July (H) Island of Hawaii Origin time: 17 59 42.0 Epicenter: 19.43 N., 155.45 W. Depth: 10 km Magnitude: 4.1 ML Intensity IV: Ocean View (H), Pahala (H). Intensity III: Hawaii Volcanoes National Park (H), Milolii (H). | | Canada, La Crescenta, Lake Hughes, Lancaster, Montrose, Newhall, North Glendale, North Hollywood, Northridge, Pacoima, Palmdale, San Fernando, Simi Valley, South El Monte, Studio City, Sunland, Sylmar, Temple City, Thousand Oaks, Tujunga, Van Nuys, Ventura. | 6 July (H) Island of Hawaii Origin time: 18 50 18.6 Epicenter: 19.34 N., 155.11 W. Depth: 9 km Magnitude: 3.6 ML Intensity III: Hamakua (H), Hilo (H). | | Intensity IV: Acton, Altadena, Atwood, Beverly Hills, Castaic, Hazard, Placentia, Sun Valley, Tarzana. Intensity III: Fillmore, Monrovia. | 10 July (H) Island of Hawaii Origin time: 20 46 00.1 Epicenter: 19.37 N., 155.00 W. Depth: 6 km Magnitude: 3.0 ML Intensity III: Wahaula Visitors Center (H). | | Colorado | 29 July (H) Island of Hawaii | | 30 September (G) Northeastern Utah
Origin time: 10 19 21.0 | Origin time: 09 56 27.7 Epicenter: 20.77 N., 156.25 W. Depth: 8 km Magnitude: 3.5 ML | | See Utah listing. | Intensity III: Hawaiian Beaches (H). | | Georgia | 31 July (H) Island of Hawaii Origin time: 10 04 19.9 Epicenter: 19.39 N., 155.05 W. Depth: 8 km | | 27 July (G) Eastern Tennessee
Origin time: 22 03 21.3 | Depth: 8 km Magnitude: 3.0 ML Intensity III: Mountain View (H). | | See Tennessee listing. | 8 August (H) Island of Hawaii
Origin time: 07 54 20.3 | | Hawaii | Epicenter: 19.34 N., 155.22 W. Depth: 10 km | | The locations shown below followed by (H) designate intensity values assigned by the Hawaiian Volcano Observatory. | Magnitude: 4.1 ML Intensity IV: Black Sands subdivision (H), Hilo (H), Puna (H). Intensity III: Pahala (H), Papaikou (H), Volcano (H). | | l July (H) Island of Hawaii | ` ' | Table 2.—Summary of macroseismic data for U.S. earthquakes, Table. 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued July-September 1977-Continued Hawaii--Continued Hawaii-Continued Origin time: 13 34 32.3 Depth: 10 km Magnitude: 3.5 ML Epicenter: 19.22 N., 155.04 W. Depth: 49 km Intensity II: Oahu Island (H). Magnitude: 3.4 ML Intensity III: Volcano (H). 7 September (H) Island of Hawaii Origin time: 23 51 06.7 11 August (H) Island of Hawaii Epicenter: 19.37 N., 155.32 W. Origin time: 05 19 16.7 Depth: 30 km Epicenter: 19.32 N., 155.19 W. Depth: 9 km Magnitude: 4.5 ML Intensity III: Hawaiian Volcano Observatory, Magnitude: 3.9 ML Hilo (H), Honomu (H), Kamuela (H), Kohala Intensity IV: Hilo (H), Papaikou (H). Intensity III: Ahua (H), Black Sands (H), Kurtistown (H), Mountain View (H), Pohakuloa (H), Punaluu (H), Volcano (H). subdivision (H), Pahala (H), Volcano (H). 12 September (H) Island of Hawaii ll August (H) Island of Hawaii Origin time: 22 44 16.7 Origin time: 09 43 05.0 Epicenter: Depth: Magnitude: 19.43 N., 155.29 W. Epicenter: 19.35 Mpepth: 9 km Magnitude: 3.3 ML 19.35 N., 155.23 W. 13 km 3.0 ML Intensity III: Hawaiian Volcano Observatory Intensity III: Volcano. (H), Hilo (H), Volcano (H). 13 August (H) Island of Hawaii 13 September (H) Island of Hawaii Origin time: 22 24 25.5 Origin time: 11 04 39.8 Epicenter: 20.44 N., 155.62 W. Epicenter: 19.43 N., 155.27 W. Depth: 29 km Magnitude: 4.3 ML 4 km Depth: 3.0 ML Magnitude: Intensity IV: Kohala (H). Intensity III: Hawaii Volcanoes National Park Intensity III: Honokaa (H). (H), Volcano (H). Intensity II: Hilo (H), Kula, Maui (H). 13 September (H) Island of Hawaii 19 August (H) Island of Hawaii Origin time: 16 00 04.5 Origin time: 18 19 13.4 Epicenter: 19.37 N., 155.11 W. Epicenter: 19.34 N., 155.12 W. Depth: 8 km Depth: 10 km Magnitude: 4.2 ML Intensity IV: Kalapana (H). Intensity III: Black Sands subdivision (H), Magnitude: 3.3 ML Intensity II: Hilo (H). 14 September (H) Island of Hawaii Hilo (H), Mountain View (H), Pahoa (H), Origin time: 05 12 24.2 Volcano (H). Epicenter: 19.16 N., 155.05 W. Intensity II: Kona (H), Pahala (H). Depth: 7 km Magnitude: 3.7 ML 25 August (H) Island of Hawaii Intensity III: Hilo (H). Origin time: 06 07 13.8 19.33 N., 155.19 W. Epicenter: 14 September (H) Island of Hawaii Depth: 10 km Origin time: 07 31 56.6 19.35 N., 155.06 W. Magnitude: 3.6 ML Intensity III: Hilo (H). 30 August (H) Island of Hawaii Origin time: 12 46 21.3 19.38 N., 155.45 W. Epicenter: 10 km Depth: Magnitude: 3.9 ML Intensity IV: Pahala (H). Intensity III: Captain Cook (H), Hilo (H), Papaikou (H). 5 September (H) Northeast of Oahu Island Origin time: 19 39 59.1 21.5 N., 157.7 W. Epicenter: Epicenter: 19.36 N., 155.02 W. Depth: 6 km Magnitude: 3.4 ML Intensity III: Volcano (H). 14 September (H) Island of Hawaii Origin time: 21 07 38.4 8 km 3.8 ML Intensity III: Glenwood (H), Hilo (H). Epicenter: Depth: Magnitude: 15 September (H) Island of Hawaii Origin time: 04 04 47.4 19.42 N., 155.27 W. Epicenter: | Table 2Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued | Table 2Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued | | |--|--|--| | HawaiiContinued | HawaiiContinued | | | Depth: 4 km Magnitude: 3.1 ML Intensity III: Volcano (H). | Epicenter: 19.35 N., 155.06 W. Depth: 7 km Magnitude: 3.2 ML Intensity III: Hilo (H). | | | 15 September (H) Island
of Hawaii Origin time: 16 46 20.3 Epicenter: 19.33 N., 155.12 W. Depth: 8 km Magnitude: 3.7 ML Intensity III: Volcano (H). | 28 September (H) Island of Hawaii Origin time: 17 38 01.2 Epicenter: 19.36 N., 155.06 W. Depth: 7 km Magnitude: 3.8 ML Intensity III: Hilo (H). | | | 16 September (H) Island of Hawaii Origin time: 00 46 02.0 Epicenter: 19.36 N., 155.03 W. Depth: 7 km Magnitude: 3.1 ML Intensity II: Hilo (H). | Idaho 30 September (G) Northeastern Utah Origin time: 10 19 21.0 | | | 16 September (H) Island of Hawaii Origin time: 04 50 05.5 Epicenter: 19.35 N., 155.07 W. Depth: 8 km Magnitude: 4.0 ML Intensity III: Black Sands subdivision (H), Volcano (H). | See Utah listing. Montana | | | 18 September (H) Island of Hawaii Origin time: O1 19 23.7 Epicenter: 19.37 N., 155.11 W. Depth: 9 km Magnitude: 3.7 ML Intensity III: Hilo (H). | 4 September (G) Western Montana Origin time: 20 54 20.2 Epicenter: 46.60 N., 112.14 W. Depth: 5 km Magnitude: 3.2 ML(A), 2.8 ML(D) Intensity V: Canyon Ferry, Helena. Intensity IV: East Helena. | | | 19 September (H) Island of Hawaii Origin time: 19 01 45.2 Epicenter: 19.36 N., 155.13 W. Depth: 9 km Magnitude: 4.1 ML Intensity III: Hilo (H), Kalalua, Nanawale Estates, Papaikou (H), Volcano (H). | Nevada 4 August (A) Southern Nevada Origin time: 16 40 00.074 Epicenter: 37.09 N., 116.01 W. Depth: 0 km | | | 23 September (H) Island of Hawaii Origin time: 12 08 44.1 Epicenter: 19.36 N., 155.05 W. Depth: 8 km Magnitude: 4.0 ML Intensity IV: Glenwood (H), Hilo (H), Volcano (H). Intensity III: Mauna Kea Observatory (H), Puako. | Magnitude: 5.0 mb(G), 5.7 MS(G), 5.0 ML(B) Nevada Test Site explosion "STRAKE" at 37°05′11.65" N., 116°00′24.73" W., surface elevation 1300 m, depth of burial 518 m. 19 August (A) Southern Nevada Origin time: 17 55 00.075 | | | 23 September (H) Island of Hawaii Origin time: 12 59 56.9 Epicenter: 19.42 N., 155.26 W. Depth: 5 km Magnitude: 3.0 ML Intensity III: Volcano (H). 27 September (H) Island of Hawaii | Epicenter: 37.11 N., 116.06 W. Depth: 0 km Magnitude: 5.6 mb(G), 5.5 ML(B) Nevada Test Site explosion "SCANTLING" at 37°06′36.12" N., 116°03′16.23" W., surface elevation 1272 m, depth of burial 701 m. 15 September (A) Southern Nevada | | | Origin time: 04 05 39.8 | Origin time: 14 36 30.077 | | Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued #### Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued #### Nevada--Continued Epicenter: 37.03 N., 116.04 W. Depth: 0 km Magnitude: 4.5 mb(G), 4.1 ML(B) Nevada Test Site explosion "EBB TIDE" at 37°01′58.05" N., 116°02′35.29" W., surface elevation 1221 m, depth of burial 381 m. 27 September (A) Southern Nevada Origin time: 14 00 00.161 Epicenter: 37.15 N., 116.07 W. Depth: 0 km Magnitude: 4.8 mb(G), 4.8 ML(B) Nevada Test Site explosion "COULMMIERS" at 37°09'04.20" N., 116°04'03.20" W., surface elevation 1319 m, depth of burial 530 m. #### New York 28 September (L) Northeastern New York Origin time: 17 21 44.7 Epicenter: 44.39 N., 73.89 W. Depth: 3 km Magnitude: 3.1 mbLg Intensity III: Wilmington (press report). #### North Carolina 27 July (G) Eastern Tennessee Origin time: 22 03 21.3 See Tennessee listing. #### South Carolina 25 August (G) Southeastern South Carolina Origin time: 04 20 07.0 33.39 N., 80.69 W. Epicenter: Depth: 10 km Magnitude: 3.1 mbLg(V) Intensity V: Bowman (frightened a few people; buildings trembled; windows, doors and dishes rattled). #### Tennessee 27 July (G) Eastern Tennessee Origin time: 22 03 21.3 35.42 N., 84.42 W. Epicenter: 7 km Depth: #### Tennessee--Continued 3.5 mbLg(V) Magnitude: Intensity V: North Carolina--Murphy (buildings trembled). Tennessee--Athens (felt by many; some were frightened: moderate earth noise heard: windows, doors, and dishes rattled), Cokercreek, Ducktown (buildings trembled, pictures out of place, loud earth noise heard), Englewood, Etowah, Madisonville (a few frightened, buildings trembled, small objects shifted), Postelle, Reliance, Sweetwater, Tellico Plains. Intensity IV: Georgia--McCaysville. Tennessee--Farner, Riceville. Intensity III: North Carolina -- Unaka. Intensity II: Georgia--Cisco. #### Utah 30 September (G) Northeastern Utah Origin time: 10 19 21.0 Epicenter: 40.52 N., 110.44 W. 5 km Depth: Magnitude: 5.0 mb, 5.1 ML A report on this earthquake in "Survey Notes" (Nov. 1977), published by the Utah Geological and Mineral Survey (UGMS) stated "A number of lines of fracturing and faulting, separate from the Uinta Mountains, strike N70°E along the south flank of the mountains and extend out into the basin to the south. These apparently reflect an ancient, deep-seated rupture of the earth's crust that can be traced from near the northeast corner of Utah nearly to the Nevada line. This fracturing and faulting is older than the Uintas and is apparently still active to some extent. The September 30 and October 11 earthquakes occurred along this line (lineament). The lineament has very subtle but definite expression including lines of springs, sinkholes and caves, disturbed drainage lines, and in some places fault scarps with evidence of movement since the end of glacial time, perhaps as recently as 4,000 to a few hundred years. Bruce Kaliser, UGMS Engineering Geologist, and Howard Ritzma, UGMS Assistant Director, toured the earthquake area for 2 days after the first tremor and found a few indications of minor earth movement. One possible rock fall in Rock Creek Canyon and Table 2.-Summary of macroseismic data for U.S. earthquakes, July-September 1977-Continued #### Utah--Continued slump of a rock slab in Farnsworth Canal (dry) near Moon Lake were noted. Interviews in the area turned up a number of instances of persons awakened in advance of the quake by restless horses and barking and howling dogs. In two instances horses 'raised a ruckus' in barns and corrals for half an hour before the quake. The two geologists also found road repairs in progress where the branch of the lineament on which the quake took place crosses the paved Forest Service Road leading to Moon Lake. The road obviously was not damaged by this quake, but the fault zone (lineament) does appear to coincide with a belt of very unstable ground about 100 feet wide. Where the road crosses this, repairs are required once or twice each year." Some of the intensity values listed below were from a questionnaire canvass by H. R. Ritzma, UGMS, Salt Lake City; they were evaluated by the U.S. Geological Survey. Figure 8 shows that this earthquake was felt over an area of approximately 20,000 sq km of Colorado and Utah, with isolated intensity values being reported in Idaho and Wyoming. #### Intensity VI: Colorado--Fruita (plaster cracked--unconfirmed), Grand Junction (stone fence and interior plaster cracked--unconfirmed). Utah--Mountain Home (septic-system drain reported broken, old mortar of log house cracked at corners, furniture shifted). #### Intensity V: Colorado -- Mack, Maybell, Meeker, Palisade. Idaho--Downey, Preston. Utah--Altamont, Altona, Bluebell, Boneta (press report), Duchesne (pictures knocked from walls, windows cracked--press report), Farnsworth Canal (possible slump of rock slab--Survey Notes, 1977), Kamas, Lake Fork River (4.8 km southeast of Fisher Ranch), Rock Creek (cracked windows in Rock Creek Canyon--press report, possible rock fall found by Utah geologists -- Survey Notes, 1977), Roosevelt, Salt Lake City, Sunnyside, Tabiona, Talmage, Wellington, White Rocks, Yellowstone River Canyon. #### Intensity IV: Colorado -- Clifton, Gateway, Mesa, Rangely. Utah--Jensen, Robbins Ranch, Vernal. #### Intensity III: Wyoming--Rock Springs (H. W. Oliver, U.S. Geological Survey, oral commun., 1977). #### Washington 10 July (W) Puget Sound, Washington Origin time: 07 19 30.3 Epicenter: 48.53 N., 122.45 W. Depth: 11 km Magnitude: 4.3 mb(G), 3.4 ML(G) <u>Intensity V:</u> Bellingham, La Connor, Lyman. <u>Intensity IV:</u> Acme, Bow. Intensity III: Clinton. Intensity II: Hamilton. 13 July (W) Central Washington Origin time: 07 15 06.3 47.06 N., 120.96 W. Epicenter: Depth: 0 km Magnitude: 3.6 ML(G) Intensity V: Ronald (awakened and frightened a few people). 25 July (W) Puget Sound, Washington Origin time: 21 04 03.8 48.07 N., 122.85 W. Epicenter: 55 km Depth: Magnitude: 3.2 ML(G) Intensity V: Hansville (frightened a few people, buildings trembled), Nordland (buildings trembled). Intensity II: Chimacum. #### Wyoming 30 September (G) Northeastern Utah Origin time: 10 19 21.0 See Utah listing. #### **ACKNOWLEDGMENTS** Listed below are the collaborators furnished data to the National Earthquake Information Service for use in this Circular: ALASKA: Staff of NOAA, Alaska Tsumami Warning Center, Palmer. J. B. Townshend, College Observatory, College. CALIFORNIA: Clarence R. Allen, Seismological Laboratory, California Institute of Technology, Pasadena. Bruce A. Bolt, Seismograph Station, University of California, Berkeley. Gary S. Fuis, U.S. Geological Survey, Pasadena. HAWAII: Robert Y. Koyanagi, U.S. Geological Survey, Hawaiian Volcano Observatory, Hawaii National Park. FIGURE 8.--Intensity map for the northeastern Utah earthquake of 30 September 1977, 10 19 21.0 UTC. Arabic numerals are used to represent Modified Mercalli intensities at specific sites. Montana, Missoula. NEW YORK: Lynn R. Sykes and Yash P. Aggarwal, Lamont-Doherty Geological Observatory, Columbia University, Palisades. Anthony Qamar, University of UTAH: Department of Geological and MONTANA: Geophysical Sciences, University of Utah, Salt Lake City. G. A. Bollinger, Department of Geological Sciences, Virginia Polytechnic Institute and State University, Blacksburg. James L. Calver, Division of Mineral Resources, State of Virginia, Charlottesville. WASHINGTON: Robert S. Crosson, Geophysics Program, University of Washington, Seattle. Acknowledgment is also given to B. B. Poppe for aid in editing the manuscript and drafting the isoseismal maps, and to Paula Smith for
preparing the computerized manuscript. #### **REFERENCES CITED** - Bath, Markus, 1966, Earthquake energy and magnitude, in Physics and chemistry of the Earth, Volume 7: Oxford and New York, Pergamon Press, p. 115-165. - Fuis, G. S., Johnson, C. E., and Jenkins, D. J., 1978, Preliminary catalog of earthquakes in southern California, October 1976-September 1977: U.S. Geological Survey Open-File Report 78-672, 84 p. - Gutenberg, B. and Richter, C. F., 1956, Magnitude and energy of earthquakes: Annali di Geofisica, v. 9, no. 1, p. 1-15. - Nuttli, 0. W., 1973, Seismic wave attenuation and magnitude relations for eastern North America: Journal of Geophysical Research, v. 78, no. 5, p. 876-885. - Richter, C. F., 1958, Elementary seismology: San Francisco, Calif., W. H. Freeman and Co., Inc., 768 p. - Utah Geological Survey, 1977, Earthquakes shake Northwestern Uinta Basin: Survey Notes, v. 11, no. 4, p. 1-3. - Wood, H. O., and Neumann, F., 1931, Modified Mercalli Intensity Scale of 1931: Bulletin of the Seismological Society of America, v. 21, no. 4, p. 277-283.